Appendix C # Sample Measures for Conducting a Program Monitoring Evaluation | hild-Friendly Facility Program Monitoring Evaluation
Juestionnaires | |---| | Child-Friendly Facility: General Program Monitoring Questionnaire— Staff Form | | Child-Friendly Facility: Specific Program Monitoring Questionnaire— Staff Form | | Home Observation for Measurement of the Environment (HOME) | | Child-Friendly Facility: General Program Monitoring Questionnaire— Multidisciplinary Team Form | | Child-Friendly Facility: Specific Program Monitoring Questionnaire— Multidisciplinary Team Form | | Child-Friendly Facility: General Program Monitoring Questionnaire— Parent Form | | Child-Friendly Facility: General Program Monitoring Questionnaire— Youth Form | | hild Investigative Interview Program Monitoring Evaluation
Luestionnaires | | Child Investigative Interview Program Monitoring Questionnaire— Child Interviewer Form | | Child Investigative Interview Program Monitoring Questionnaire— Child Interviewer Form—Short Form | | Child Investigative Interview Program Monitoring Questionnaire— Parent Form | | Child Investigative Interview Program Monitoring Questionnaire— Youth Form | | Child Investigative Interview Program Monitoring Questionnaire— Multidisciplinary Team Form | | Medical Examination Program Monitoring Evaluation
Questionnaires | 3 | |--|---| | Medical Examination Program Monitoring Questionnaire— Health Care Providers Form | 5 | | Factors Associated With Reduced Stress Associated With a Medical Examination— Health Care Providers Form | 7 | | Quality Assurance for Medical Examination Chart Review— CAC Staff Form | 9 | | Medical Examination Program Monitoring Questionnaire— Parent Form | 0 | | Medical Examination Program Monitoring Questionnaire— Youth Form | 1 | | Mental Health Services Program Monitoring Evaluation
Questionnaires | 3 | | Mental Health Services Program Monitoring Questionnaire— Therapist Form | 5 | | Therapeutic Intervention Program Monitoring Questionnaire— Therapist Form | 7 | | Mental Health Services Program Monitoring Questionnaire— Parent Form | 8 | | Mental Health Services Program Monitoring Questionnaire— Youth Form | 9 | | Victim Advocacy Program Monitoring Evaluation Questionnaires | 1 | | Victim Advocacy Program Monitoring Questionnaire— Victim Advocate Form | 3 | | Victim Advocacy Program Monitoring Questionnaire— Parent Form | 5 | | Victim Advocacy Program Monitoring Questionnaire— Youth Form | 6 | | Case Review Program Monitoring Evaluation Questionnaires | 7 | | Case Review Program Monitoring Questionnaire—A | | | Case Review Program Monitoring Questionnaire—B | | | Case Review Meetings and Procedures Questionnaires C–5 | 1 | | Parent Satisfaction Program Monitoring Evaluation Questionnaires | C–57 | |---|-------| | Parents' Perceptions of the Medical Examination | | | Parent Satisfaction With Mental Health Services—Five Questions | | | Parent Satisfaction Regarding Prosecution | | | Parent Satisfaction With Mental Health Services | | | Parent Satisfaction With the Victim Advocate | | | Parent Satisfaction—3-Month Followup | | | Parent Status—3-Month Followup | | | Parent Status—6-Month Followup | C–67 | | Parent Status—1-Year Followup | C–69 | | Parent Satisfaction Questionnaire | C–71 | | Parent/Caregiver Survey | C–73 | | Parent Survey | C–75 | | Family Satisfaction With CAC Services | C–76 | | Parent Satisfaction—Multiple Systems Form | C–78 | | Parent Questionnaire—Initial Telephone Interview | C–83 | | Parent Questionnaire—3-Month Followup Telephone Interview | C–85 | | Parent Satisfaction With the Child Advocacy Center | C–87 | | Parent Survey—11 Questions | C–90 | | Evaluation of Services | | | The Child Advocacy Center Parent Survey | C–93 | | We'd Like to Hear From You | C–96 | | Client Satisfaction Questionnaires (CSQ-18A; CSQ-18B; CSQ-8) | | | Multidisciplinary Team Satisfaction Program Monitoring Ev
Questionnaires | | | Multidisciplinary Team Questionnaire | C–101 | | Multidisciplinary Team Survey | | | Multidisciplinary Team (MDT) Member's Perceptions of the MDT | C–103 | | Multidisciplinary Team Satisfaction | C–109 | | Agency Satisfaction Survey | C–111 | | State Multidisciplinary Team Evaluation | | | | Child Advocacy Center Agency Survey | . C–115 | |---|--|---------------| | | Multidisciplinary Team Questionnaire | C-116 | | | Child Advocacy Center Team Evaluation | C-118 | | | Child Advocacy Center Yearend Survey | C-119 | | | Mental Health Agency Satisfaction Survey | C-120 | | | Agency Satisfaction Questionnaire (TEDI BEAR) | C-121 | | | Agency Evaluation | C-125 | | | Survey of the Multidisciplinary Team Regarding Protocols | C-126 | | | Director and Staff Satisfaction Questionnaire | C-128 | | 3 | hild Satisfaction Program Monitoring Evaluation | | | | uestionnaires |) –129 | | | Child Satisfaction With the Prosecution | C-131 | | | Child Satisfaction With the Medical Examination | C-131 | | | Child Interview—Child Form | C-132 | | | Child Satisfaction With Child Advocacy Center Services | C-133 | | | Youth Satisfaction Questionnaire | C-134 | | | Child Questionnaire | C-135 | Child-Friendly Facility Program Monitoring Evaluation Questionnaires ## Child-Friendly Facility: General Program Monitoring Questionnaire—Staff Form | 1. Are there toys for both girls and boys? | ☐ Yes | Somewhat | ☐ No | |--|-------|------------|------| | 2. Are there activities for adolescents? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. Is the room clean? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. Does someone greet the family right away? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. Does someone interact with the children while they are waiting? | ☐ Yes | ☐ Somewhat | ☐ No | | 6. Does someone explain to families what is going to happen while at the center? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. Is the walkway to the center child friendly? | ☐ Yes | ☐ Somewhat | ☐ No | | 8. Is there too much stuff for young kids? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. Is good use being made of the waiting room? | ☐ Yes | ☐ Somewhat | ☐ No | ## Child-Friendly Facility: Specific Program Monitoring Questionnaire—Staff Form Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the appropriate response. #### **Waiting Room** | 1. | The waiting room provides maximum separation of the child from the alleged offender. | ☐ Yes | ☐ Somewhat | ☐ No | |-----|--|-------|------------|------| | 2. | The waiting room is physically safe for children. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The staff are always able to observe the individuals in the waiting room. | ☐ Yes | ☐ Somewhat | □No | | 4. | The CAC provides a separate area where children and parents can wait. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | The available materials and toys reflect
the interests and needs of children of
all ages. | ☐ Yes | ☐ Somewhat | ☐ No | | Otl | ner Rooms | | | | | 6. | The CAC provides a separate area for case consultation. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | The CAC provides a separate area for meetings with caregivers. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | The CAC provides a separate area for interviews. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | The CAC provides a place for team members to observe the actual interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Overall, the CAC environment reflects the social, cultural, and ethnic makeup of the community served. | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | The location of the CAC is convenient to clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | The location of the CAC is convenient to team members (to the maximum extent possible). | ☐ Yes | ☐ Somewhat | ☐ No | #### Home Observation for Measurement of the Environment (HOME) Authors: B. Caldwell and R. Bradley **Purpose:** This instrument can be adapted to measure the CAC environment for child appropriateness. The instrument has established reliability and validity and has been used extensively in research with children and families. **Resource:** Administration Manual: Home Observation for Measurement of the Environment (revised ed.). Little Rock: University of Arkansas at Little Rock, 1984. ## Child-Friendly Facility: General Program Monitoring Questionnaire—Multidisciplinary Team Form Recruitment Script: Please help us evaluate our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine what we need to work on to serve you and our clients better. Completed surveys are anonymous and will be kept absolutely confidential. Center staff will not have access to individual responses, but general feedback on the range of responses will be provided to ensure service improvement. #### Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the appropriate response. | 1. | Are there toys for both girls and boys? | ☐ Yes | ☐ Somewhat | ☐ No | |-----|---|-------|------------|------| | 2. | Are there activities for adolescents? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | Is the room clean? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Does someone greet you right away? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Does someone interact with the children while they are waiting? | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Are the staff courteous? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Does someone explain to the family what is going to happen
while at the center? | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Is the walkway to the center child friendly? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Is there too much stuff for young kids? | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Is good use being made of the waiting room? | ☐ Yes | ☐ Somewhat | ☐ No | ## Child-Friendly Facility: Specific Program Monitoring Questionnaire—Multidisciplinary Team Form Recruitment Script: Please help us evaluate our Child Advocacy Center (CAC). We are interested in your honest opinion, whether positive or negative. Your feedback will help determine what we need to work on to serve you and our clients better. Completed surveys are anonymous and will be kept absolutely confidential. Center staff will not have access to individual responses, but general feedback on the range of responses will be provided to ensure service improvement. Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the appropriate response. #### **Waiting Room** | separation of the child from the alleged offender. | ☐ Yes | ☐ Somewnat | □ INC | |--|-------|------------|--------------| | 2. The waiting room is physically safe for children. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. The staff are always able to observe the individuals in the waiting room. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. The CAC provides a separate area where children and parents can wait. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. The available materials and toys reflect the interests and needs of children of all ages. | ☐ Yes | ☐ Somewhat | ☐ No | | Other Rooms | | | | | 6. The CAC provides a separate area for case consultation. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. The CAC provides a separate area for meetings with caregivers. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. The CAC provides a separate area for interviews. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. The CAC provides a place for team members to observe the actual interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Overall, the CAC environment reflects the social, cultural, and ethnic makeup of the community served. | ☐ Yes | ☐ Somewhat | ☐ No | |-----|--|-------|------------|------| | 11. | The location of the CAC is convenient to clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | The location of the CAC is convenient to team members (to the maximum extent possible). | ☐ Yes | ☐ Somewhat | □ No | #### Child-Friendly Facility: General Program Monitoring Questionnaire—Parent Form Recruitment Script: Please help us evaluate our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine what we may need to work on to serve you and other families better. Completed surveys are anonymous and will be kept absolutely confidential. Staff will not have access to individual responses, but general feedback on the range of responses will be provided to ensure service improvement. | 1. | Are there toys for both girls and boys? | ☐ Yes | ☐ Somewhat | ☐ No | |-----|--|-------|------------|------| | 2. | Are there activities for adolescents? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | Is the room clean? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Did someone greet you right away? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Did someone interact with your child while you were waiting? | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Were the staff courteous? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Did someone explain to you what was going to happen while at the center? | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Is the walkway to the center child friendly? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Do you feel like this is some place you like visiting? | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Do you feel safe here? | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | Does this feel like a safe place to talk to people about what happened? | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | Is there too much stuff for young kids? | ☐ Yes | ☐ Somewhat | ☐ No | | 13. | Is the center making good use of its waiting room? | ☐ Yes | ☐ Somewhat | ☐ No | #### Child-Friendly Facility: General Program Monitoring Questionnaire—Youth Form Recruitment Script: We are trying to figure out whether we are doing the best possible job here at the Child Advocacy Center. We need to know what you think about things here, whether you think they are good or bad. If you had a bad time here, we need to know why so we can make things better. The people whom you talked with today are not going to see your answers to these questions, so you can be completely honest. #### Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the appropriate response. | 1. | Are there toys for both girls and boys? | ☐ Yes | Somewhat | ☐ No | |-----|---|-------|------------|------| | 2. | Are there activities for people your own age? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | Is the room clean? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Did someone greet you right away? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Did someone interact with you while you were waiting? | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Were the staff nice to you? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Did someone explain to you what was going to happen while you were at the center? | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Did you like the toys at the center? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Is this some place you like visiting? | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Do you feel safe here? | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | Does this feel like a safe place to talk to people about what happened? | ☐ Yes | ☐ Somewhat | ☐ No | # Child Investigative Interview Program Monitoring Evaluation Questionnaires ## Child Investigative Interview Program Monitoring Questionnaire—Child Interviewer Form | 1. | The CAC promotes investigative interviews that are legally sound. | □ Yes | □ Somewhat | □ No | |-----|---|--------------|-------------------|-------------| | 2. | The CAC promotes investigative interviews that are developmentally appropriate. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The CAC promotes investigative interviews that are neutral. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | The CAC promotes investigative interviews that are of a fact-finding nature. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | The CAC promotes investigative interviews that are coordinated to avoid duplicate interviewing. | Yes | ☐ Somewhat | ☐ No | | 6. | The CAC has the capacity to allow team members to observe interviews. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | The CAC has the capacity to relay feedback to the interviewer during the interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Team interviews are routinely conducted at the CAC. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Team interviews are conducted in field settings. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | The team's written guidelines include a section regarding an appropriate interviewer. | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | The team's written guidelines include a section regarding sharing information with investigators. | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | If children have been interviewed elsewhere, p | lease expl | ain. | | | | | | | | | | | | | | # Child Investigative Interview Program Monitoring Questionnaire—Child Interviewer Form—Short Form | 1. Was a joint investigation conducted? | ☐ Yes | ☐ No | | |---|--------------------|-----------------|--| | 2. Number of investigative interviews: | | | | | 3. How much information did you obtain from | om the child (plea | ase check one)? | | | ☐ A little ☐ Partial disclosure, but not enough ☐ Partial disclosure, enough to pros ☐ Full disclosure, but no evidence o ☐ Full disclosure | secute | | | | 4. Was your performance as an interviewe ever evaluated? | r 🛭 Yes | □ No | | | 5. Do you receive feedback about your interviewing performance? | ☐ Yes | ☐ No | | | 6. Did you receive initial training? | ☐ Yes | ☐ No | | | 7. If yes, please describe your training. | | | | | | | | | | | | | | | 8. Do you receive ongoing training? | ☐ Yes | ☐ No | | # Child Investigative Interview Program Monitoring Questionnaire—Parent Form Recruitment Script: Please help us evaluate our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine what we may need to work on to serve you and other families better. Completed surveys are anonymous and will be kept absolutely confidential. Staff will not have access to individual responses, but will receive general feedback on the range of responses. | 1. | My questions regarding my child's interview were answered to my satisfaction. | ☐ Yes | ☐ Somewhat | ☐ No | |----|---|-------|------------|------| | 2. | My child seemed calm after the interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | I was as informed as possible about my child's interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | The person who interviewed my child made me feel comfortable about the interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | I understand why I could not be with my child during the interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | I think I should be able to observe my child's interview. | ☐ Yes | ☐ Somewhat | ☐ No | #### **Child Investigative Interview Program Monitoring Questionnaire—Youth Form** Recruitment Script: We are trying to figure out whether we are doing the best
possible job here at the Child Advocacy Center. We need to know what you think about things here, whether you think they are good or bad. If you had a bad time here, we need to know why, so we can make things better. The people whom you talked with today are not going to see your answers to these questions, so you can be completely honest. #### Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the appropriate response. | I was told what to expect before I was
interviewed. | ☐ Yes | ☐ Somewhat | □ No | |--|-------|------------|-------------| | 2. The person who interviewed me was nice to me. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. I was scared about being interviewed. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. The room where I was interviewed was uncomfortable. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. The interview was not as bad as I thought it would be. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. I was given something to draw with during the interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. I was told what to do if I needed to go to the bathroom. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. I was told that I could say "I don't know" any time that was the truth. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. The interviewer talked to me in a nice voice. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. The interviewer took me back to my parent or guardian when we were done talking. | ☐ Yes | ☐ Somewhat | ☐ No | # Child Investigative Interview Program Monitoring Questionnaire—Multidisciplinary Team Form | 1. | The CAC promotes investigative interviews that are legally sound. | □ Yes | □ Somewhat | □ No | |-----|---|--------------|-------------------|-------------| | 2. | The CAC promotes investigative interviews that are developmentally appropriate. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The CAC promotes investigative interviews that are neutral. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | The CAC promotes investigative interviews that are of a fact-finding nature. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | The CAC promotes investigative interviews that are coordinated to avoid duplicate interviewing. | Yes | ☐ Somewhat | ☐ No | | 6. | The CAC has the capacity to allow team members to observe interviews. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | The CAC has the capacity to relay feedback to the interviewer during the interview. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Team interviews are routinely conducted at the CAC. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Team interviews are conducted in field settings. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | The team's written guidelines include a section regarding an appropriate interviewer. | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | The team's written guidelines include a section regarding sharing information with investigators. | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | If children have been interviewed elsewhere, p | lease expl | ain. | | | | | | | | | | | | | | # Medical Examination Program Monitoring Evaluation Questionnaires # **Medical Examination Program Monitoring Questionnaire— Health Care Providers Form** Recruitment Script: Please help us evaluate the medical examination component of our Child Advocacy Center (CAC). We are interested in your honest opinion, whether positive or negative. Your feedback will help determine how we can serve families better. | 1. | A specialized medical evaluation is available to the CAC. | ☐ Yes | ☐ Somewhat | ☐ No | |-----|--|-------|------------|------| | 2. | The CAC's medical policies describe under what circumstances a medical evaluation is recommended. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The CAC's medical policies describe how the medical evaluation is made available to clients. | ☐ Yes | ☐ Somewhat | □ No | | 4. | The CAC's medical policies describe how taking the medical history is coordinated with investigative interviewing. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Each team member receives a written protocol for the medical evaluation. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Medical evaluations are provided by specially trained personnel at the CAC. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | The CAC is able to arrange a medical evaluation by a specially trained physician in an appropriate facility. | ☐ Yes | ☐ Somewhat | □ No | | 8. | Medical response is available on a 24-hour basis. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Medical services are made available to all CAC clients regardless of their ability to pay. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | CAC staff are trained about the purpose and nature of the medical evaluation. | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | Parents and caregivers are told about the purpose and nature of the medical evaluation. | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | Children are told about the purpose and nature of the medical evaluation. | ☐ Yes | ☐ Somewhat | ☐ No | |-----|---|-------|------------|------| | 13. | Findings of the medical evaluation are shared with investigators and prosecutors on the multidisciplinary team in a routine manner. | ☐ Yes | ☐ Somewhat | ☐ No | | 14. | Findings of the medical evaluation are shared with investigators and prosecutors on the multidisciplinary team in a timely manner. | ☐ Yes | ☐ Somewhat | ☐ No | #### Factors Associated With Reduced Stress Associated With a Medical Examination—Health Care Providers Form¹ Recruitment Script: Please help us evaluate the medical examination component of our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine how we can serve families better. | Please indicate your level of agreement or disagreement with the following | |--| | statements by placing a checkmark by the appropriate response. | | 1. | and concerns of the child. | □ Yes | ☐ Somewhat | ■ Not Applicable | |-----|---|--------------|------------|------------------| | 2. | The person who prepares the child is not the person who conducts the examination. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 3. | The child is given a tour of the clinic. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 4. | The child can choose whether the examiner is a male or female. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 5. | The child can choose who will be present during the examination. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 6. | The child is encouraged to make a written report card about the physician | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 7. | The child is taught imagery and breathing techniques. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 8. | I discuss with the child what to say to me when feeling frightened or uncomfortable. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 9. | I have the child practice the positions that will be required of the child during the examination. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 10. | I have the child write a letter to me after the examination expressing his or her feelings about the examination and toward me. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 11. | I meet with the child and parent before the examination. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | ^{1.} Berson, Nancy L., Marcia E. Herman-Giddens, and Thomas E. Frothingham. 1993. Children's perceptions of genital examinations during sexual abuse evaluations. *Child Welfare* LXXII (1): 41–49. | 12. | I advise parents not to discuss the examination with their child prior to the examination because of parents' possible misperceptions. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | |-----|--|-------------|------------|------------------| | 13. | The parent is not given an active role during the examination, but is there for support and comfort. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 14. | The parent is not allowed to look at the genital area during the examination | ☐ Yes
n. | ☐ Somewhat | ☐ Not Applicable | | 15. | The parent of the opposite sex is not allowed to be present (unless the child is very young). | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 16. | I explain to parents that the examination is different from adult gynecological or urological examinations. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 17. | I allow the child to have a favorite toy or animal during the examination. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 18. | I avoid discussing the results of the examination in front of the child because of possible misperceptions. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 19. | I reassure the child that the examination found her or him healthy and normal. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 20. | I do not question the child about the abuse during the medical examination (thereby separating the role of interviewer from medical examiner). | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 21. | If the child wants to talk about the abuse, I tell the child to talk about the experience with the interviewer. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | | 22. | The child gives me a grade on how well I did. | ☐ Yes | ☐ Somewhat | ☐ Not Applicable | #### **Quality Assurance for Medical Examination Chart Review—CAC Staff Form** (CARES—Boise, Idaho, at St. Luke's) Recruitment Script: Please help us evaluate the medical recordkeeping at the Child Advocacy Center.
We are interested in your honest opinion, whether positive or negative. Your feedback will help determine how we can serve families better. | 1. | Is the history of the presenting concerns clearly documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | |-----|---|-------|------------|------|-------| | 2. | Is there documentation of who brought the child in for the exam? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 3. | Is there documentation about prior sexual or physical abuse history? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 4. | Is the past medical history complete? | ☐ Yes | ☐ Somewhat | ☐ No | ☐ N/A | | 5. | Are the child's statements recorded? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 6. | Is there a description of the child's behavior/affect during the examination? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 7. | Are the examiner's questions documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 8. | Are the examination positions documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 9. | Is the complete exam documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 10. | Are the genital findings documented using accepted terminology? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 11. | Are the interpretations documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 12. | If labs are ordered, is the order documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 13. | Are followup recommendations documented? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 14. | Is there documentation of prior genital examinations and findings? | ☐ Yes | ☐ Somewhat | ☐ No | □ N/A | | 15. | Other Comments? | | | | | | | | | | | | #### **Medical Examination Program Monitoring Questionnaire— Parent Form** Recruitment Script: Please help us evaluate the Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine how we can serve you and other families better. Completed surveys are anonymous and will be kept absolutely confidential. Staff will not have access to individual responses, but will receive general feedback on the range of responses. Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the word that best reflects your opinion. | I was informed about what my child's
medical examination would be like. | ☐ Yes | ☐ Somewhat | ☐ No | |--|---------|------------|------| | I was told before the medical examinatio
whether or not I could be with my child
during the examination. | n 🔲 Yes | ☐ Somewhat | □ No | | 3. The person who provided the medical examination answered all of my question about the examination. | ☐ Yes | ☐ Somewhat | ☐ No | #### **Medical Examination Program Monitoring Questionnaire— Youth Form** Recruitment Script: We are trying to figure out whether we are doing the best possible job here at our Child Advocacy Center. We need to know what you think about things here, whether you think they are good or bad. If you had a bad time here, we need to know why so we can make things better. The people who you talked with today are not going to see your answers to these questions, so you can be completely honest. | Please indicate your level of agreement or disagreement with the following | |--| | statements by placing a checkmark by the appropriate response. | | I was told what the medical examination
would be like. | ☐ Yes | ☐ Somewhat | ☐ No | |---|-------|------------|------| | 2. Before the medical examination began, I was told I could bring whomever I wanted into the exam room. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. The person who examined me answered all of my questions about the examination. | ☐ Yes | ☐ Somewhat | ☐ No | # Mental Health Services Program Monitoring Evaluation Questionnaires # Mental Health Services Program Monitoring Questionnaire—Therapist Form Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the response that best reflects your opinion. | 1. | Mental health services are available to clients at the CAC. | ☐ Yes | ☐ Somewhat | ☐ No | |-----|---|-------|------------|------| | 2. | The CAC coordinates mental health services for clients through other treatment providers. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The team's written protocol includes statements about mental health treatment availability. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | The team's written protocol includes statements about the role of the mental health clinician on the multidisciplinary team. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | The team's written protocol includes statements about the mental health clinician's role in case tracking. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | The team's written protocol includes statements about the mental health clinician's role in case reviews. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Mental health services for the child client are routinely made available onsite. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Mental health services for the child client are routinely made available through agreements with other agencies. | ☐ Yes | ☐ Somewhat | □ No | | 9. | Mental health services for the nonoffending caregiver(s) are routinely made available onsite. | ☐ Yes | ☐ Somewhat | □ No | | 10. | Mental health services for the nonoffending caregiver(s) are routinely made available through agreements with other agencies. | ☐ Yes | ☐ Somewhat | □ No | | 11. | Mental health treatment services are available regardless of ability to pay | ☐ Yes | ☐ Somewhat | ☐ No | | 12. | There is a clear delineation between the treating mental health clinician and any individual who may be conducting the investigative interview. | ☐ Yes | ☐ Somewhat | ☐ No | |-----|---|-------|------------|------| | 13. | There is a clear delineation between the treating mental health clinician and any individual who may be involved in the ongoing investigation. | ☐ Yes | ☐ Somewhat | ☐ No | # Therapeutic Intervention Program Monitoring Questionnaire—Therapist Form Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the word that best reflects your opinion. | 1. | Mental health services are available to clients at the CAC. | □ Yes | □ No | |-----|--|--------------|-------------| | 2. | The CAC coordinates mental health services for clients through other treatment providers. | ☐ Yes | ☐ No | | 3. | The team's written protocol includes statements about mental health treatment availability. | ☐ Yes | ☐ No | | 4. | The team's written protocol includes statements about the role of the mental health clinician in case tracking. | ☐ Yes | ☐ No | | 5. | The team's written protocol includes statements about the role of the mental health clinician in case review. | ☐ Yes | ☐ No | | 6. | The team's written protocol includes statements about
the role of the mental health clinician on the
multidisciplinary team. | ☐ Yes | ☐ No | | 7. | Mental health services for the child client are routinely made available onsite. | ☐ Yes | ☐ No | | 8. | Mental health services for the child client are routinely made available through linkage agreements with other agencies. | ☐ Yes | ☐ No | | 9. | Mental health services for the nonoffending caregiver(s) are routinely made available onsite. | ☐ Yes | ☐ No | | 10. | Mental health services for the nonoffending caregiver(s) are routinely made available through linkage agreements with other agencies. | ☐ Yes | ☐ No | | 11. | Mental health treatment services are available regardless of ability to pay. | ☐ Yes | ☐ No | | 12. | There is a clear delineation between the treating mental health clinician and any individual who may be conducting the forensic interview. | ☐ Yes | ☐ No | | 13. | There is a clear delineation between the treating mental health clinician and any individual who may be involved in the ongoing investigation. | ☐ Yes | ☐ No | # Mental Health Services Program Monitoring Questionnaire—Parent Form Recruitment Script: Please help us evaluate our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine how we can serve you and other families better. Completed surveys are anonymous and will be kept absolutely confidential. Staff will not have access to individual responses, but will receive general feedback on the range of responses. ## Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the word that best reflects your opinion. | 1. I was told about mental health services that are available to my child. | □ Yes | □ Somewhat | □ No | |---|--------------|-------------------|-------------| | I was given information on how to contact
mental health agencies for my child. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. I was told about mental health services available for myself. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. The person who told me about available mental health services was not the person who interviewed my child. | ☐ Yes | ☐
Somewhat | ☐ No | # Mental Health Services Program Monitoring Questionnaire—Youth Form Recruitment Script: We are trying to figure out whether we are doing the best possible job here at our Child Advocacy Center. We need to know what you think about things here, whether you think they are good or bad. If you had a bad time here, we need to know why, so we can make things better. The people you talked with today are not going to see your answers to these questions, so you can be completely honest. | Please indicate your level of agreement or disagreement with the following | |--| | statements by placing a checkmark by the appropriate response. | | l was told about mental health services
that are available to me. | ☐ Yes | ☐ Somewhat | ☐ No | |---|-------|------------|------| | I was given information on how to contact mental health agencies for myself. | ☐ Yes | ☐ Somewhat | ☐ No | | The person who told me about available mental health services was not the person who interviewed me | ☐ Yes | ☐ Somewhat | ☐ No | ## Victim Advocacy Program Monitoring Evaluation Questionnaires #### Victim Advocacy Program Monitoring Questionnaire— Victim Advocate Form Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the word that best reflects your opinion. | 1. | Victim advocacy services were available throughout the investigation and prosecution. | □ Yes | ☐ Somewhat | □ No | |-----|--|--------------|------------|-------------| | 2. | The team's written protocol describes the availability of victim support. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The team's written protocol describes the availability of advocacy services. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Victim support and advocacy services are available at the CAC. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Victim support and advocacy services are available through agreements with other service agencies. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Crisis intervention is routinely provided throughout the investigation. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Crisis intervention is routinely provided throughout the prosecution. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Procedures are in place to provide periodic followup contacts with the child. | ☐ Yes | ☐ Somewhat | □ No | | 9. | Procedures are in place to provide periodic followup contacts with the nonoffending caregiver. | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Court preparation is routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | Court accompaniment is routinely available to all clients. | ☐ Yes | ☐ Somewhat | □ No | | 12. | Assistance preparing victim impact statements is routinely available to all clients. | ☐ Yes | ☐ Somewhat | □ No | | 13. | Assistance with presentencing reports is routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 14. | Referrals for corollary services are routinely | ☐ Yes | ☐ Somewhat | ☐ No | | 15. | Referrals for housing assistance are routinely available to all clients. | □ Yes | □ Somewhat | □ No | |-----|--|--------------|-------------------|-------------| | 16. | Referrals for transportation assistance are routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 17. | Referrals for public assistance are routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 18. | Referrals for domestic violence are routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 19. | Information regarding local services is routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 20. | Information regarding the rights of crime victims is routinely available to all clients. | ☐ Yes | ☐ Somewhat | ☐ No | | 21. | Information regarding victim compensation is routinely available to all clients | ☐ Yes | ☐ Somewhat | ☐ No | #### Victim Advocacy Program Monitoring Questionnaire— Parent Form Recruitment Script: Please help us evaluate the Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help us serve you and other families better. Completed surveys are anonymous and confidential. Staff will not have access to individual responses, but they will receive general feedback on the range of responses. Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the response that best reflects your opinion. | 1. | The victim advocate provided referrals for things I needed. | ☐ Yes | ☐ Somewhat | ☐ No | |----|---|-------|------------|------| | 2. | The victim advocate maintained contact with me while I was at the center. | ☐ Yes | ☐ Somewhat | ☐ No | | | The victim advocate answered any questions I had about what was going on at the center | ☐ Yes | ☐ Somewhat | ☐ No | #### Victim Advocacy Program Monitoring Questionnaire— Youth Form Recruitment Script: We are trying to figure out whether we are doing the best possible job here at the Child Advocacy Center. We need to know what you think about things here, whether you think they are good or bad. If you had a bad time here, we need to know why, so we can make things better. The people you talked with today are not going to see your answers to these questions, so you can be completely honest. | Please place a checki | mark by the response | that best reflects | how you feel about | |-----------------------|----------------------|--------------------|--------------------| | each of the following | ı statements. | | | | 1. The victim advocate was very helpful to me. | ☐ Yes | Somewhat | ☐ No | |--|-------|------------|------| | 2. I felt comfortable with the victim advocate. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. The victim advocate told me what to expect while I was at the center. | ☐ Yes | ☐ Somewhat | ☐ No | # **Case Review Program Monitoring Evaluation Questionnaires** ## Case Review Program Monitoring Questionnaire—A Please indicate your level of agreement with the following statements by placing a checkmark by the response that best reflects your opinion. | Criteria for case review procedures are
included in the team's written protocols. | □ Yes | □ Somewhat | □ No | |---|--------------|-------------------|-------------| | 2. A forum for the purpose of reviewing case is conducted on a regularly scheduled bas | | ☐ Somewhat | ☐ No | | 3. An individual is identified to coordinate the case review process. | e 🖵 Yes | ☐ Somewhat | ☐ No | | 4. Team members are timely in their review of cases. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. Representatives of all team disciplines participate in case review. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. Recommendations from case reviews are communicated to appropriate parties for implementation. | ☐ Yes | ☐ Somewhat | ☐ No | ## **Case Review Program Monitoring Questionnaire—B** | 1. | 1. In your opinion, what is the primary purpose of case review? | | | | | | | |----|--|--|--|--|--|--|--| | | ☐ Best interests of the child | | | | | | | | | ☐ Prosecution | | | | | | | | | ☐ Arrest of alleged perpetrator | | | | | | | | | ☐ Safety for children | | | | | | | | | ☐ Health status of the child | | | | | | | | | ☐ Mental health of the child | | | | | | | | | ☐ Other | | | | | | | | 2. | What are the barriers in the proceedings of the case review? | | | | | | | | | | | | | | | | | 3. | What do you like best about case review? | 4. | What can we do to improve services? | | | | | | | | | | | | | | | | | 5 | Are there services the CAC could provide that are not being provided? | | | | | | | | Ο. | 7 to there do vides the 67 to could provide that are not being provided: | | | | | | | | | | | | | | | | #### **Case Review Meetings and Procedures Questionnaires** For each of the following statements, please circle the number that best describes your response to each of the following statements. | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |---|----------------------|----------|---------|-------|-------------------| | Case Review | | | | | | | Our MDT is good at sharing information
at case review. | 1 | 2 | 3 | 4 | 5 | | 2. The quality of the team's decisionmaking is excellent. | 1 | 2 | 3 | 4 | 5 | | 3. Our MDT meetings are too long. | 1 | 2 | 3 | 4 | 5 | | 4. Our MDT does not review enough cases at each case review. | 1 | 2 | 3 | 4 | 5 | | 5. The entire team always attends case review | w. 1 | 2 | 3 | 4 | 5 | | The MDT has just the right number
of members. | 1 | 2 | 3 | 4 | 5 | | 7. Team members attend case review on a regular basis (95 percent of the time). | 1 | 2 | 3 | 4 | 5 | | 8. The team does a good job overall. | 1 | 2 | 3 | 4 | 5 | | 9. The team makes joint decisions rather than one person making an autocratic decision. | า 1 | 2 | 3 | 4 | 5 | | 10. Case review scheduling should be different | t. 1 | 2 | 3 | 4 | 5 | | 11. Someone always leads the meetings. | 1 | 2 | 3 | 4 | 5 | | 12. The location of the team meetings is convenient for me. | 1 | 2 | 3 | 4 | 5 | | 13. The case review meeting has good leadership. | 1 | 2 | 3 | 4 | 5 | | 14. I like it when our CAC
provides lunch during case review. | g 1 | 2 | 3 | 4 | 5 | | 15. The timing of case review meets my needs (day of week and hour). | s 1 | 2 | 3 | 4 | 5 | | 16. The meetings have sufficient structure. | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |--|----------------------|----------|---------|-------|-------------------| | 17. Case review is just another one of a million meetings I have to attend. | 1 | 2 | 3 | 4 | 5 | | 18. There are penalties (tangible or intangible) involved if I fail to attend case review. | 1 | 2 | 3 | 4 | 5 | | 19. The team follows formal procedures for case review. | 1 | 2 | 3 | 4 | 5 | | 20. We need to review more cases. | 1 | 2 | 3 | 4 | 5 | | 21. The appropriate person is leading the case review. | 1 | 2 | 3 | 4 | 5 | | 22. A procedure is in place to ensure that each team member is following through with assigned duties. | 1 | 2 | 3 | 4 | 5 | | 23. Anyone can add a case to case review. | 1 | 2 | 3 | 4 | 5 | | 24. We follow the case review agenda strictly. | 1 | 2 | 3 | 4 | 5 | | 25. I have input into team decisionmaking. | 1 | 2 | 3 | 4 | 5 | | 26. Interpersonal issues are set aside during case review. | 1 | 2 | 3 | 4 | 5 | | 27. The MDT has no investment in the case review. | 1 | 2 | 3 | 4 | 5 | | 28. I do not have enough input into the cases during case review. | 1 | 2 | 3 | 4 | 5 | | 29. Our team focuses more on problem solving than on blaming one another. | 1 | 2 | 3 | 4 | 5 | | 30. Case review gives me an opportunity to ask interdisciplinary questions. | 1 | 2 | 3 | 4 | 5 | | 31. The team members are helpful in answering questions I have about the investigation. | g 1 | 2 | 3 | 4 | 5 | | 32. The team members educate one another about all the pieces of the investigation. | 1 | 2 | 3 | 4 | 5 | | 33. Case review is not a high priority for me. | 1 | 2 | 3 | 4 | 5 | | 34. I understand the case review protocol. | 1 | 2 | 3 | 4 | 5 | | 35. I would prefer to have case review only when it was absolutely necessary. | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |--|----------------------|----------|---------|-------|-------------------| | 36. We plan, as a team, how to proceed on a case. | 1 | 2 | 3 | 4 | 5 | | 37. I learn something from the other members during case review. | 1 | 2 | 3 | 4 | 5 | | 38. Our team has fun during case review. | 1 | 2 | 3 | 4 | 5 | | 39. Team members are comfortable making jokes during case review. | 1 | 2 | 3 | 4 | 5 | | 40. A problem that arises at case review is dealt with immediately. | 1 | 2 | 3 | 4 | 5 | | Multidisciplinary Team (MDT) | | | | | | | 1. The team members are able to talk with one another informally as needed. | 1 | 2 | 3 | 4 | 5 | | 2. I have the support of my supervisors. | 1 | 2 | 3 | 4 | 5 | | 3. Team members are good at following through on a case. | 1 | 2 | 3 | 4 | 5 | | There is too much turnover among team members. | 1 | 2 | 3 | 4 | 5 | | There is too much turnover among supervisors. | 1 | 2 | 3 | 4 | 5 | | 6. There is no clear division of responsibility among the team members. | 1 | 2 | 3 | 4 | 5 | | 7. I read the protocol periodically to remind me of the mission and agreement. | 1 | 2 | 3 | 4 | 5 | | 8. I am forced to do things I do not want to on the MDT. | 1 | 2 | 3 | 4 | 5 | | 9. I enjoy being face to face with the people I work with on the MDT. | 1 | 2 | 3 | 4 | 5 | | 10. I believe in the team process. | 1 | 2 | 3 | 4 | 5 | | 11. I follow the protocol outlined in our interagency agreement. | 1 | 2 | 3 | 4 | 5 | | 12. The team shares my burden in these investigations. | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |---|----------------------|----------|---------|-------|-------------------| | 13. Our team is suffering from lack of leadership | o. 1 | 2 | 3 | 4 | 5 | | 14. There are too many personality conflicts on our team. | 1 | 2 | 3 | 4 | 5 | | 15. The team celebrates victories together. | 1 | 2 | 3 | 4 | 5 | | 16. Co-location is the key to a successful MDT. | 1 | 2 | 3 | 4 | 5 | | 17. I readily share information with the other MDT members. | 1 | 2 | 3 | 4 | 5 | | 18. Our team makes more political decisions than child-centered decisions. | 1 | 2 | 3 | 4 | 5 | | 19. We do a little of everything, rather than specialize in certain kinds of cases. | 1 | 2 | 3 | 4 | 5 | | 20. I always follow through on things that are expected of me. | 1 | 2 | 3 | 4 | 5 | | 21. My level of education is appropriate for my position. | 1 | 2 | 3 | 4 | 5 | | 22. My level of expertise is appropriate for my position. | 1 | 2 | 3 | 4 | 5 | | 23. I interact regularly with the team members outside of case review. | 1 | 2 | 3 | 4 | 5 | | 24. I tell other employees in my agency how well the MDT works. | 1 | 2 | 3 | 4 | 5 | | 25. Other team members understand my agency-imposed limitations. | 1 | 2 | 3 | 4 | 5 | | 26. I do not want anyone telling me what to do about a particular case. | 1 | 2 | 3 | 4 | 5 | | 27. I do not take criticism from the team well. | 1 | 2 | 3 | 4 | 5 | | 28. There is too much criticism among the MDT | . 1 | 2 | 3 | 4 | 5 | | 29. The team is always telling me what to do. | 1 | 2 | 3 | 4 | 5 | | 30. The team members are all on different track | s. 1 | 2 | 3 | 4 | 5 | | 31. Team members respect me. | 1 | 2 | 3 | 4 | 5 | | 32. Team members support one another. | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |---|----------------------|----------|---------|-------|-------------------| | 33. Team members share their frustrations with one another. | 1 | 2 | 3 | 4 | 5 | | 34. Team members share their joys and triumph with one another. | s 1 | 2 | 3 | 4 | 5 | | 35. The quality of the investigation is paramount | t. 1 | 2 | 3 | 4 | 5 | | 36. Each team member has a different expectation for the investigation. | 1 | 2 | 3 | 4 | 5 | | 37. There is a lot of give and take among the team members. | 1 | 2 | 3 | 4 | 5 | | 38. My team members listen to what I have to say. | 1 | 2 | 3 | 4 | 5 | | 39. Our team does fun things together, like attend parties, write a newsletter, and acknowledge birthdays, marriages, and birth | 1
s. | 2 | 3 | 4 | 5 | | 40. The team does not know how much work I do behind the scenes. | 1 | 2 | 3 | 4 | 5 | | 41. My agency is understaffed. | 1 | 2 | 3 | 4 | 5 | | 42. We are investigating more cases as a result of the MDT. | 1 | 2 | 3 | 4 | 5 | | 43. I know how the case is progressing at all times. | 1 | 2 | 3 | 4 | 5 | | 44. The number of interviews children receive has decreased because of the MDT. | 1 | 2 | 3 | 4 | 5 | | 45. Team members are all on the same page, so cases do not get lost. | 1 | 2 | 3 | 4 | 5 | | 46. I am adequately trained to be doing this kind of work. | 1 | 2 | 3 | 4 | 5 | | 47. Being a part of the team enhances my productivity. | 1 | 2 | 3 | 4 | 5 | | 48. Our team socializes together. | 1 | 2 | 3 | 4 | 5 | | 49. I believe in the CAC concept. | 1 | 2 | 3 | 4 | 5 | | 50. The MDT is the best way to conduct investigations. | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |---|----------------------|----------|---------|-------|-------------------| | 51. The MDT shares responsibilities. | 1 | 2 | 3 | 4 | 5 | | 52. When disagreements occur, the team handles them immediately. | | 2 | 3 | 4 | 5 | | 53. Team members respect one another. | | 2 | 3 | 4 | 5 | | 54. I am mandated to work as a team member in my State. | | 2 | 3 | 4 | 5 | | 55. My supervisor supports my participation in the MDT. | 1 | 2 | 3 | 4 | 5 | | 56. The MDT has the support of the district attorney. | 1 | 2 | 3 | 4 | 5 | | 57. My input is valuable to the team. | 1 | 2 | 3 | 4 | 5 | | 58. Our team attends team training. | 1 | 2 | 3 | 4 | 5 | | 59. A problem among or between MDT members is dealt with immediately. | 1 | 2 | 3 | 4 | 5 | | 60. We immediately welcome/embrace new members (e.g., we take them to lunch) | . 1 | 2 | 3 | 4 | 5 | | 61. We have a forum for recognizing outstanding contributions by team members | 1
s. | 2 | 3 | 4 | 5 | | Child Advocacy Center (CAC) | | | | | | | I have received professional support from
the CAC. | 1 | 2 | 3 | 4 | 5 | | 2. I have received professional training from the CAC. | 1 | 2 | 3 | 4 | 5 | | The CAC staff make me feel as though
my opinions are valid. | 1 | 2 | 3 | 4 | 5 | | 4. I use the services provided by the CAC. | 1 | 2 | 3 | 4 | 5 | | 5. I feel comfortable at the center. | 1 | 2 | 3 | 4 | 5 | | 6. The CAC does everything it can to help me during the investigation. | 1 | 2 | 3 | 4 | 5 | | 7. The CAC benefits me personally. | 1 | 2 | 3 | 4 | 5 | | 8. The CAC asks me where it needs to make improvements. | 1 | 2 | 3 | 4 | 5 | ## Parent Satisfaction Program Monitoring Evaluation Questionnaires ## **Parents' Perceptions of the Medical Examination** For each of the following statements, please mark the response that best describes your opinion. | 1. | Rate the doctor's kindness. | ☐ Very kind | ☐ Okay | ☐ Terrible | |----|---|---------------|--------|------------| | 2. | Rate the doctor's gentleness. | ☐ Very gentle | ☐ Okay | ☐ Terrible | | 3. | How well did your child do compared to other doctor visits? | ☐ Better | ☐ Same | ☐ Worse | | 4. | Would you choose this doctor for regular pediatric care? | Yes | ☐ No | ☐ Maybe | | 5. | Has your child previously had a genital exam?
 ☐ Yes | ☐ No | | #### Parent Satisfaction With Mental Health Services— **Five Questions** 3. Do you feel you are going to be better off after treatment? For each of the following three questions, please check the response that best reflects your opinion. ☐ No ☐ Yes 1. Do you feel like you received crisis intervention while at the center? ☐ Yes ☐ No 2. Would you prefer to have therapy at the center rather than at a community agency? Yes ☐ No Please answer the following two questions. You may use the back of the paper if you need more space to write. | 4. | How long did it take you to get an appointment with a therapist? | |----|--| | 5. | What is your greatest barrier to attending therapy? | ## **Parent Satisfaction Regarding Prosecution** Please circle the number that best describes your response to each of the following statements. | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | | | |---|----------------------|----------|-----------|----------|-------------------|--|--| | 1. The prosecutor was supportive. | 1 | 2 | 3 | 4 | 5 | | | | I was appropriately informed about the court process. | 1 | 2 | 3 | 4 | 5 | | | | 3. The prosecutor was nonjudgmental. | 1 | 2 | 3 | 4 | 5 | | | | 4. I felt comfortable with the prosecutor. | 1 | 2 | 3 | 4 | 5 | | | | The prosecutor seemed comfortable with my child. | 1 | 2 | 3 | 4 | 5 | | | | 6. The prosecutor seemed well trained. | 1 | 2 | 3 | 4 | 5 | | | | 7. The prosecutor did not worsen the trauma my child has experienced. | 1 | 2 | 3 | 4 | 5 | | | | 8. I had difficulty locating the courthouse. | 1 | 2 | 3 | 4 | 5 | | | | 9. I was kept informed of the progress of the investigation. | 1 | 2 | 3 | 4 | 5 | | | | 10. I was adequately informed of cancellations or postponements of court proceedings. | 1 | 2 | 3 | 4 | 5 | | | | 11. My child was prepared to testify. | 1 | 2 | 3 | 4 | 5 | | | | 12. I received adequate assistance when I came to court. | 1 | 2 | 3 | 4 | 5 | | | | 13. I found the atmosphere of the courtroom to be child friendly. | 1 | 2 | 3 | 4 | 5 | | | | What did the CAC do that was helpful to you du | ring you | involve | ment in t | the case | e? | | | | | | | | | | | | | Is there an area you feel needs improvement? | | | | | | | | | | | | | | | | | ## **Parent Satisfaction With Mental Health Services** Please respond to the following seven questions. | 1. | I received mental health services | |----|---| | | at the center in the community. | | 2. | My child completed number of therapy sessions. | | 3. | I completed number of therapy sessions. | | 4. | The following people were present during therapy: | | | myself the therapist my child other (specify | | 5. | On a scale of 1 to 10, the intensity of therapy was a | | 6. | I met with the therapist times a week/month. | | 7. | The therapist was highly qualified. | #### **Parent Satisfaction With the Victim Advocate** For each of the following questions, please mark the response that best reflects your opinion or experience. Please note that question 10 asks you to write out your response. | 1. | Did you feel comfortable contacting the victim advocate whenever you needed to? | ☐ Yes | ☐ Somewhat | □No | |-----|---|---------------|------------|--------| | 2. | How long did it take the victim advocate to return your calls? | ☐ Minutes | ☐ Hours | ☐ Days | | 3. | Did the victim advocate generally answer your questions or put you in contact with those who could answer your questions? | ☐ Yes | ☐ Somewhat | □No | | 4. | Did the victim advocate tell you about court services? | ☐ Yes | ☐ Somewhat | □No | | 5. | Did you receive the appropriate referrals to meet your needs? | ☐ Yes | ☐ Somewhat | □No | | 6. | Were you comfortable with the victim advocate? | ☐ Yes | ☐ Somewhat | □No | | 7. | Did the victim advocate address your concerns? | ☐ Yes | ☐ Somewhat | □No | | 8. | Was the information provided by the victim advocate useful? | ☐ Yes | ☐ Somewhat | □No | | 9. | Were you able to contact the referrals you needed to contact? | ☐ Yes | ☐ Somewhat | □No | | 10. | What referral services did the victim advoca | te make for y | ou? | | | | | | | | | | | | | | ## **Parent Satisfaction—3-Month Followup** | Month Day Year | | | | | | | | |--|--|--|--|--|--|--|--| | How do you feel about the services you received at our center? | | | | | | | | | | | | | | | | | | Were the staff friendly? ☐ Yes ☐ No Please explain | | | | | | | | | | | | | | | | | | Were all of your questions answered to your satisfaction? ☐ Yes ☐ No Please explain | | | | | | | | | | | | | | | | | | What was it like completing the questionnaires? | Was the feedback you received about the questionnaires helpful? $\ \square$ Yes $\ \square$ No | | | | | | | | | Do you have any suggestions on how we can better serve families in the future? | ## **Parent Status—3-Month Followup** | How has your child been since your visit to this center? Have you noticed any changes in the following behaviors? Check all that apply: Sleep Appetite School grades | |---| | Sleep
Appetite | | Sleep
Appetite | | Sleep
Appetite | | Appetite | | | | School grades | | | | Interest in school | | Peer relationships | | Interactions with family | | Have you noticed any of the following? Check all that apply: | | Sadness | | Fearfulness | | Withdrawal | | Aggression | | Guilt | | Low self-esteem | | Nightmares | | Bed wetting | | Stomachaches | | Headaches | | Has your child received treatment? ☐ Yes ☐ No | | If yes, what types of services were provided? | | If yes, how long did your child receive services? | | If yes, were the services helpful? | | | | | | What was the outcome of the investigation? | | | | | | | |--|--|--|--|--|--|--| | | | | | | | | | | | | | | | | | Are there any [additional] services you feel your child or family needs? | Is your child currently involved with the legal system? | | | | | | | | If yes, where does your child's case stand now? | NA/h-a | | | | | | | | What was the legal outcome? | ## Parent Status—6-Month Followup | How r | nas your child been in the past 3 months? | |--------|---| | | | | | | | Have y | you noticed any changes in the following behaviors? Check all that apply: | | | Sleep | | | Appetite | | | School grades | | | Interest in school | | | Peer relationships | | | Interactions with family | | Have y | you noticed any of the following? Check all that apply: | | | Sadness | | | Fearfulness | | | Withdrawal | | | Aggression | | | Guilt | | | Low self-esteem | | | Nightmares | | | Bed wetting | | | Stomachaches | | | Headaches | | | ere any services you feel your child or family needs? Yes No explain | | | | | | | | | u have any concerns about abuse possibly reoccurring? ☐ Yes ☐ No | | | | | Ask the following if these questions were not answered at 3 months. | | | | | | |---|--|--|--|--|--| | Has your child received treatment? ☐ Yes ☐ No
Please explain | | | | | | | | | | | | | | How long did your child receive services? | | | | | | | If your child received services, what types of services were provided? | | | | | | | | | | | | | | If your child received services, were the services helpful? Yes No Please explain | | | | | | | | | | | | | | What was the outcome of the investigation? | | | | | | | | | | | | | | Is your child currently involved with the legal system? Yes No Please explain | If yes, where does your child's case stand now? | | | | | | | | | | | | | | What was the legal outcome? | | | | | | ## Parent Status—1-Year Followup | Date: Month Day Year | |--| | | | How has your child been in the past 6 months? | | | | | | Have you noticed any changes in the following behaviors? Check all that apply: | | Sleep | | Appetite | | School grades | | Interest in school | | Peer relationships | | Interactions with family | | Have you noticed any of the following? Check all that apply: | | Sadness | | Fearfulness | | Withdrawal | | Aggression | | Guilt | | Low self-esteem | | Nightmares | | Bed wetting | | Stomachaches | | Headaches | | Are there any services you feel your child or family needs? | | | | Do you have any concerns about abuse possibly reoccurring? ☐ Yes ☐ No | | Ask the following if these questions were not answered at 6 months. | |---| | Has your child received treatment in the past 6 months? ☐ Yes ☐ No
How long did your child receive services? | | If your child has received services in the past 6 months, what types of services were provided? | | | | Were the services helpful? ☐ Yes ☐ No
Please explain | | | | What was the outcome of the investigation? | | | | Is your child currently involved with the legal system? Yes No Please explain | | | | If your child is involved in the legal system, where does your
child's case stand now? | | | | What was the legal outcome? | | | | | #### **Parent Satisfaction Questionnaire** Our Child Advocacy Center (CAC) wants to provide the best possible services to the children and families that we serve. Please take some time to complete and return this survey so that we may assess and improve our services. | 1. | . What types of services did you receive at the CAC (check all that apply)? | | | | | | | | |----|---|-------|------------|------|--|--|--|--| | | Medical exam | | | | | | | | | | Family history | | | | | | | | | | Crisis counseling | | | | | | | | | | Child interview | | | | | | | | | | Referrals | | | | | | | | | | Courtroom orientation | | | | | | | | | | Prevention session | | | | | | | | | | Other (please specify | | | | | | | | | 2. | Did we explain to you why you were referred to the CAC? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 3. | Did we listen to what you had to say? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 4. | Was your child treated with care and respect? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 5. | Were you treated with care and respect? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 6. | Were the surroundings child friendly? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 7. | Were you provided with helpful information? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 8. | Were your telephone calls returned promptly? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | | 9. | If needed, would you be comfortable returning to the CAC? | ☐ Yes | ☐ Somewhat | ☐ No | | | | | 10. Please rate your satisfaction with the following aspects of the CAC by circling one response per question: | | Poor | Fair | Excellent | Not
Applicable | |-----------------------------|------|------|-----------|-------------------| | Child protection specialist | 1 | 2 | 3 | NA | | CAC receptionist/greeter | 1 | 2 | 3 | NA | | Medical examination | 1 | 2 | 3 | NA | | Waiting time for services | 1 | 2 | 3 | NA | 11. Please use the scale below to rate overall the services we have provided to you: | Worst service | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Best
service | |--|---|---|---|---|---|---|---|---|---|----|-----------------| | 12. Please tell us how we can improve our program: | Thank you for completing this survey. If you would like to speak with someone at our agency about the services you received, or your family's situation, please feel free to contact us at 555–555–5555. # **Parent/Caregiver Survey** Recruitment Script: Please help us evaluate the care you and your child have received at our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help determine how we can serve you and other families better. Completed surveys are anonymous and confidential. Staff will not have access to individual responses, but will receive general feedback on the range of responses. | Today's | date: | | | | |---------|-------|--|--|--| | | | | | | Please indicate your level of agreement or disagreement with the following statements about your first visit to our center. | | Strongly
Agree | Agree | Disagree | Strongly
Disagree | |---|-------------------|-------|----------|----------------------| | The person who scheduled my
appointment took time to explain
what would happen and answer
my questions. | 4 | 3 | 2 | 1 | | The person who scheduled
my appointment made sure I
understood the purpose of my
visit to the center. | 4 | 3 | 2 | 1 | | 3. The travel directions were clear. | 4 | 3 | 2 | 1 | | 4. The center is convenient to public transportation. | 4 | 3 | 2 | 1 | | When I first came to the center,
my child(ren) and I were seen
within a reasonable period of time. | 4 | 3 | 2 | 1 | | 6. The receptionist seemed friendly and nonjudgmental and made me feel at ease. | 4 | 3 | 2 | 1 | | The playroom staff were nice to
my child(ren) and made them feel
comfortable. | 4 | 3 | 2 | 1 | | 8. The center provided a safe space for my child(ren) and me. | 4 | 3 | 2 | 1 | | 9. The interview process was clearly explained to me before my child's interview took place. | 4 | 3 | 2 | 1 | | | Strongly
Agree | Agree | Disagree | Strongly
Disagree | |---|-------------------|-------------|-------------|----------------------| | I was given information on
possible behaviors I can expect
from my child as a result of what
happened to her/him. | 4 | 3 | 2 | 1 | | 11. I was given information on how to handle those behaviors. | 4 | 3 | 2 | 1 | | I was told about the various
services and benefits provided
by the center. | 4 | 3 | 2 | 1 | | I was given information regarding
other services available in my
community. | 4 | 3 | 2 | 1 | | Now we would like you to respond to | o the followi | ng questio | ns. | | | 14. Have you received as much help as | you wanted? | ☐ Yes 〔 | □ No | | | 15. Please list the services you needed | l, but did not r | eceive. | 16. Do you have any concerns that this | survey did no | ot address? | Thank you for completing this survey! # **Parent Survey** We are here to help serve you and your child. We need your suggestions on ways we can do a better job. We also want to hear from you when we do good work. Please take some time to complete and return this survey so that we can assess and improve the CAC. | Ple | ase check the appropriate response: | | | | |-----|---|--------|------------|------| | 1. | The staff of the CAC were courteous and responsive to your requests. | ☐ Yes | ☐ Somewhat | ☐ No | | 2. | The CAC is a child-friendly place. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | The social worker was courteous and responsive to your requests. | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | The law enforcement officer was courteous and responsive to your requests. | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | The counselor you met with was courteous and responsive to your needs. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | The medical exam was scheduled at a convenient time. | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | The district attorney's office was courteous and responsive to your requests. | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | You were provided with helpful information. | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | If needed, would you feel comfortable returning to the CAC? | ☐ Yes | ☐ Somewhat | ☐ No | | Ple | ase comment: | | | | | 10. | Please tell us what you liked best about the | e CAC: | | | | | | | | | | | | | | | | | Other comments: | | | | | | | | | | | | | | | | # **Family Satisfaction With CAC Services** Please complete this questionnaire at the end of your first visit to the Child Advocacy Center (CAC). Please rate the following statements using the 6-point scale below. | | Does Not
Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|-------------------|----------------------|-----------------|------------------|----------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | 1. | Our initial co | ntact with the | e CAC was po | sitive. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 2. | The phone of | all from CAC | staff explainin | g the intervie | w process wa | as helpful. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 3. | The waiting | room at the C | CAC was relaxi | ng for my chil | dren. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 4. | The purpose | e of the interv | iew was clearl | y explained to | me before v | we arrived. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 5. | My child did | not wait too | long in the wa | iting room be | fore being int | erviewed. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 6. | CAC staff w | ere available t | o offer my chi | ld support wh | ile in the wai | ting room. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 7. | The environr | ment at the C | AC was comfo | orting. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 8. | The environ | ment at the C | AC was appro | priate for child | dren. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | Scł | neduling | | | | | | | 9. | The schedul | ing of our inte | erview was tin | nely. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 10. | CAC staff w | ere accommo | dating in term | s of meeting | our schedulir | ng needs. | | | 0 | 1 | 2 | 3 | 4 | 5 | NIJ | | Apply | Disagree | Disagree | Neutral | Agree | Agree | |-----|---------------------------------|-----------------|-----------------|-----------------|-----------------|--------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | 11. | Getting to th | e CAC was m | nade easy bec | ause of the tra | ansportation | provided. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 12. | The CAC loca with disabilit | | sily accessible | to everyone, | including peo | ple | | | 0 | 1 | 2 | 3 | 4 | 5 | | Par | ental Intervi | ew | | | | | | 13. | The question | ns asked of m | e were neces | sary. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 14. | CAC staff as | ked me too m | nany questions | 5. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 15. | It seemed as
while at the | | eep telling our | story over and | d over to diffe | erent people | | | 0 | 1 | 2 | 3 | 4 | 5 | | 16. | CAC staff he | lped me to fe | el comfortable | e during our ir | iterview. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 17. | CAC staff we | ere able to off | er me support | throughout n | ny interview v | with them. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 18. | In our intervi
process for r | | f gave me suff |
ficient informa | ition about th | e interview | | | 0 | 1 | 2 | 3 | 4 | 5 | | 19. | I felt that any | concerns I h | ad were respo | onded to adec | juately. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | | # Parent Satisfaction—Multiple Systems Form Using the following rating scale, for each statement below, please circle the number that best represents how you feel. | Does Not
Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | | | | | | |---|----------------------|------------------|----------------|---------------|-------------------|--|--|--|--|--| | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | CAC Interaction | With Familie | es | | | | | | | | | | 1. CAC staff supported me and my child. | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 2. CAC staff w | ere well traine | ed to handle is | sues arising f | rom sexual a | buse of my child. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 3. CAC staff m | ade my child's | s trauma wors | e through inse | ensitivity. | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 4. I felt comfor | table with my | child being in | terviewed by | the investiga | tion team. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 5. CAC staff w | ere nonjudgm | ental. | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | Child's Interview | N | | | | | | | | | | | 6. My child see | emed upset at | fter the intervi | ew. | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 7. Throughout | the investigat | ion, my child v | vas interviewe | ed too many | times. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 8. CAC staff w | ere available t | o my child bef | ore and after | the interview | /. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 9. I would rath | er have had m | ny child intervi | ewed somepla | ace else. | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | C-78 NIJ | | Does Not
Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-------|-----------------------------|----------------------|------------------|-----------------|---------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | Chile | d Protective | Services (CI | PS) Worker Co | ontact | | | | 10. | CPS staff su | pported me a | nd my child. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 11. | CPS staff we | ere well traine | ed to handle is: | sues arising f | rom sexual al | ouse of my child. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 12. | CPS staff ma | ade my child's | trauma worse | e through inse | ensitivity. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 13. | l felt comfor | table with the | CPS staff. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 14. | CPS staff we | ere nonjudgm | ental. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | Poli | ce Officer Co | ontact | | | | | | 15. | Police officer | rs supported i | me and my chi | ild. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Police officer of my child. | rs were well t | rained to hanc | lle issues aris | ing from sexi | ual abuse | | | 0 | 1 | 2 | 3 | 4 | 5 | | 17. | Police officer | s made my c | hild's trauma v | vorse through | insensitivity | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 18. | l felt comfor | table with the | police officers | S. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 19. | Police officer | rs were nonju | dgmental. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Does Not
Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|--------------------------|----------------------|-----------------|-----------------|----------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | Ref | ferrals and A | ccess to Serv | rices | | | | | 20. | CAC offered | to provide ne | eded informa | tion about ser | vices for my | child. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 21. | CAC staff m | ade it clear th | at we could u | se their servic | es at any tim | ne. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 22. | I clearly und | erstood recor | nmendations | for services m | nade by the C | CAC. | | | 0 | 1 | 2 | 3 | 4 | 5 | | Cri | minal Justic | e System | | | | | | 23. | CAC staff clo | early explaine | d the steps in | the police inv | estigation to | me. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 24. | CAC staff pr | ovided me wi | th information | about court s | school. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 25. | CAC staff ar | nswered any c | questions I had | d about the cr | iminal justice | system. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 26. | CAC staff in upon my red | | ney would be | available to go | with me to | any court hearing | | | 0 | 1 | 2 | 3 | 4 | 5 | | 27. | I was inform | ned about crim | ne victim com | pensation. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | | C-80 NIJ | Does Not
Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | | | | | | | |----------------------------|----------------------|----------------|----------------|----------------|-------------------|--|--|--|--|--|--| | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | Court System and Attorneys | | | | | | | | | | | | | 28. Attorney sta | iff clearly expl | ained the step | s in the legal | proceedings | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | 29. Attorney sta | off ensured that | at we knew ab | out court sch | ool. | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | 30. Attorney sta | iff answered a | any questions | I had about th | e criminal jus | stice system. | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | Please make any | y additional co | omments: | To be completed by the CAC staff. Thank you so much for your input. Families who respond to this survey help us offer services at the CAC in the best possible way for all families. # # Parent Questionnaire—Initial Telephone Interview | Interview date: | |---| | Interviewer: | | Interviewee: M F Guardian Parent | | No phone: Unable to contact: Refuse to participate: | | Police case #: | The following questions ask your opinions about the quality of services provided to your child. We are interested in learning whether the work done by the police, social workers, and others has been helpful to you and your child. You do not need to fill out this form. A researcher from the police department will call you in a few days to ask you these questions. We will be combining the information from many people to learn about the quality of services provided by our agencies. **Participation in this telephone survey will in no way affect your child's case.** | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |---|----------------------|----------|---------|-------|-------------------| | I am satisfied with how my child was interviewed. | 1 | 2 | 3 | 4 | 5 | | 2. The interview process was clearly explained to me before my child's interview took place | | 2 | 3 | 4 | 5 | | 3. I felt supported by the police officer. | 1 | 2 | 3 | 4 | 5 | | 4. I felt supported by the child protective service worker. | 1 | 2 | 3 | 4 | 5 | | 5. I felt my concerns about this problem have been listened to. | 1 | 2 | 3 | 4 | 5 | | 6. I was told what to expect in the future regarding the investigation of my child's cas | 1
e. | 2 | 3 | 4 | 5 | | 7. The interview was a helpful experience for my child. | 1 | 2 | 3 | 4 | 5 | | 8. I was told about counseling and support services available for my family. | 1 | 2 | 3 | 4 | 5 | | 9. I feel I can trust the people working on my child's case. | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |---|----------------------|----------|---------|-------|-------------------| | The setting of my child's interview put
me at ease. | 1 | 2 | 3 | 4 | 5 | | 11. I feel I know what is going on in my child's case. | 1 | 2 | 3 | 4 | 5 | | 12. I know what is expected of my child for the investigation of the abuse. | 1 | 2 | 3 | 4 | 5 | | 13. I am confident I can handle questions my child asks me. | 1 | 2 | 3 | 4 | 5 | | 14. I know whom to call if I have questions about the investigation of my child's case. | 1 | 2 | 3 | 4 | 5 | | 15. I feel alone in dealing with this problem. | 1 | 2 | 3 | 4 | 5 | | 16. I feel things will get better now that the case has been investigated. | 1 | 2 | 3 | 4 | 5 | | 17. The investigators seemed to be in a hurry when they talked to my child. | 1 | 2 | 3 | 4 | 5 | | 18. I was told some things I didn't understand. | 1 | 2 | 3 | 4 | 5 | | 19. Overall, I am satisfied with the help I receive | d. 1 | 2 | 3 | 4 | 5 | # Parent Questionnaire—3-Month Followup Telephone Interview | nterview date: | | |---|--| | nterviewer: | | | nterviewee: M F Guardian Parent | | | No phone: Unable to contact: Refuse to participate: | | | Police case #: | | The following questions ask your opinions about the quality of services provided to your child. We are interested in learning whether the work done by the police, social workers, and others has been helpful to you and your child. You do not need to fill out this form. A researcher from the police department will call you in a few days to ask you these questions. We will be combining the information from many people to learn about the quality of services provided by our agencies. **Participation in this telephone survey will in no way affect your child's case.** | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |--|----------------------|----------|---------|-------|-------------------| | 1. I am satisfied with how my child's case has been handled since the first interview. | 1 | 2 | 3 |
4 | 5 | | 2. I felt supported by the police officer. | 1 | 2 | 3 | 4 | 5 | | 3. I felt supported by the child protective service worker. | 1 | 2 | 3 | 4 | 5 | | 4. I felt my concerns about this problem had been listened to. | 1 | 2 | 3 | 4 | 5 | | 5. I was told what to expect in the future regarding the investigation of my child's cas | 1
e. | 2 | 3 | 4 | 5 | | 6. The interview process was a helpful experience for my child. | 1 | 2 | 3 | 4 | 5 | | 7. I was told about counseling and support services available for my family. | 1 | 2 | 3 | 4 | 5 | | 8. I feel I can trust the people working on my child's case. | 1 | 2 | 3 | 4 | 5 | | 9. I feel I know what is going on in my child's case. | 1 | 2 | 3 | 4 | 5 | | | | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|---|----------------------|----------|---------|-------|-------------------| | 10. | I know what is expected of my child for the investigation of the abuse. | 1 | 2 | 3 | 4 | 5 | | 11. | I am confident I can handle questions my child asks me. | 1 | 2 | 3 | 4 | 5 | | 12. | I know whom to call if I have questions about the investigation of my child's case. | 1 | 2 | 3 | 4 | 5 | | 13. | I feel alone in dealing with this problem. | 1 | 2 | 3 | 4 | 5 | | 14. | I feel things will get better now that the case has been investigated. | 1 | 2 | 3 | 4 | 5 | | 15. | I was told some things I didn't understand. | 1 | 2 | 3 | 4 | 5 | | 16. | Overall, I am satisfied with the help I receive | d. 1 | 2 | 3 | 4 | 5 | # **Parent Satisfaction With the Child Advocacy Center** Recruitment Script: Please help us assess our Child Advocacy Center. We are interested in your honest opinion, whether positive or negative. Your feedback will help us serve you and other families better. Completed surveys are anonymous and confidential. Staff will not have access to individual responses, but will receive general feedback on the range of responses. Please indicate your level of agreement or disagreement with the following statements by placing a checkmark by the response that best reflects your opinion. | 1. | Were you comfortable while you were here? | ☐ Yes | ☐ Somewhat | ☐ No | |-----|---|-------|------------|------| | 2. | Was the location of the CAC convenient for you to get to? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | Did you feel the services were accessible to you? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Regardless of the outcome of your case, did the CAC do everything they could to provide all the services you needed? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Did the CAC schedule your appointment in a timely manner? | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Did you understand the purpose of your visit? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Were the travel directions made clear to you? | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Once at the center, were you seen within a reasonable time? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Was the receptionist friendly and nonjudgmental? | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | Did the playroom staff make your child feel comfortable? | ☐ Yes | ☐ Somewhat | ☐ No | | 11. | Were you given information on possible behaviors you might expect from your child as a result of what happened to him or her? | ☐ Yes | ☐ Somewhat | □ No | | 12. | Were you given information on how to handle your child's behaviors? | ☐ Yes | ☐ Somewhat | ☐ No | | 13. | Did you receive thorough information before you arrived at the CAC? | ☐ Yes | ☐ Somewhat | ☐ No | | 14. | Was the district attorney supportive of you? | ☐ Yes | ☐ Somewhat | ☐ No | | 15. | Did the atmosphere at the CAC make a difference to you? | □ Yes | ☐ Somewhat | □ No | |-----|--|--------------|------------|-------------| | 16. | Did the district attorney follow through on your case? | ☐ Yes | ☐ Somewhat | ☐ No | | 17. | Were the staff cooperative? | ☐ Yes | ☐ Somewhat | ☐ No | | 18. | Did someone explain the CAC's services to your satisfaction? | ☐ Yes | ☐ Somewhat | ☐ No | | 19. | Was there something you needed to know, but no one told you? | ☐ Yes | ☐ Somewhat | ☐ No | | 20. | Was there comfortable seating for you? | ☐ Yes | ☐ Somewhat | ☐ No | | 21. | Was the center child friendly? | ☐ Yes | ☐ Somewhat | ☐ No | | 22. | Was your child comfortable while here? | ☐ Yes | ☐ Somewhat | ☐ No | | 23. | Were the toys age appropriate? | ☐ Yes | ☐ Somewhat | ☐ No | | 24. | Did you feel safe while you were here? | ☐ Yes | ☐ Somewhat | ☐ No | | 25. | Did the doctor make you feel comfortable? | ☐ Yes | ☐ Somewhat | ☐ No | | 26. | Were the staff courteous to you? | ☐ Yes | ☐ Somewhat | ☐ No | | 27. | Did you feel you were treated fairly? | ☐ Yes | ☐ Somewhat | ☐ No | | 28. | Were you easily able to contact the agency representative? | ☐ Yes | ☐ Somewhat | ☐ No | | 29. | Did the CAC make a difference for you in this process? | ☐ Yes | ☐ Somewhat | ☐ No | | 30. | Were the staff on time? | ☐ Yes | ☐ Somewhat | ☐ No | | 31. | Were you satisfied with the demeanor of the staff? | ☐ Yes | ☐ Somewhat | ☐ No | | 32. | Do you feel you have an assurance of safety? | ☐ Yes | ☐ Somewhat | ☐ No | | 33. | Do you feel you have been informed of everything you need to know? | ☐ Yes | ☐ Somewhat | ☐ No | | 34. | Have you been informed of victim's rights? | ☐ Yes | ☐ Somewhat | ☐ No | | 35. | Do you feel like you can trust the CAC staff? | ☐ Yes | ☐ Somewhat | ☐ No | | 36. | 36. What was the most frustrating part of the process for you? | | | | | | |-----|--|--|--|--|--|--| | | | | | | | | | 37. | How did your child feel after the interview? | | | | | | | | | | | | | | | 38. | How long did you have to wait for an appointment? | | | | | | | | | | | | | | | 39. | What kind of services did you receive while you were here? | | | | | | | | | | | | | | | 40. | What could each of the agencies have done differently? | | | | | | | | CAC | | | | | | | | | | | | | | | | Child Protective Services | | | | | | | | | | | | | | | | Police | | | | | | | | | | | | | | | | Medical | | | | | | | | | | | | | | | | Victim advocate | | | | | | | | | | | | | | | | Other | # **Parent Survey—11 Questions** We are here to help serve you and your child. We need your suggestions on ways we can do a better job. We also want to hear from you when we do good work. Please take some time to complete and return this survey so that we can assess and improve the Child Advocacy Center (CAC). # Please check the response that best reflects your agreement or disagreement with each statement. | 1. | Were the staff at the CAC courteous and responsive to your requests? | ☐ Yes | ☐ Somewhat | ☐ No | |-----|--|----------|------------|------| | 2. | Was the CAC a child-friendly place? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | Was the social worker courteous and responsive to your requests? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Was the law enforcement officer courteous and responsive to your requests? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | If you met with a counselor, was the counselor courteous and responsive to your needs? | ☐ Yes | ☐ Somewhat | □ No | | 6. | If your child needed a medical exam, was it scheduled at a convenient time? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | If you have had contact with the district attorney's office, were the staff courteous and responsive to your requests? | Yes | ☐ Somewhat | ☐ No | | 8. | Were you given helpful information while at the CAC? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | If needed, would you feel comfortable returning to the CAC? | ☐ Yes | ☐ Somewhat | ☐ No | | Ple | ase write your comments to the following s | tatement | s. | | | 10. | What I liked best about the CAC is: | | | | | | | | | | | | | | | | | 11. | Other comments: | | | | | | | | | | | | | | | | C-90 #### **Evaluation of Services** Recruitment Script: You have recently received services from the Child Advocacy Center (CAC). In order to improve our services, we are asking for your feedback. We value your opinion and appreciate your time in completing this form. 1. With whom did you have contact at the CAC? Please place a check after the staff members that you met with and rate your satisfaction with the way that you were treated by circling a number from 1 to 5, with 5 being the most and 1 being the least satisfied. | Staff Member | Met
With | Level of Satisf
Least
Satisfied | | | sfaction
Most
Satisfied | | |-------------------|-------------|---------------------------------------|---|---|--------------------------------------|---| | Receptionist | | 1 | 2 | 3 | 4 | 5 | | Social worker | | 1 | 2 | 3 | 4 | 5 | | Police officer | | 1 | 2 | 3 | 4 | 5 | | Victim advocate | | 1 | 2 | 3 | 4 | 5 | | Doctor | | 1 | 2 | 3 | 4 | 5 | | Nurse | | 1 | 2 | 3 | 4 | 5 | | District attorney | | 1 | 2 | 3 | 4 | 5 | | Other (specify) | | 1 | 2 | 3 | 4 | 5 | | 2. | Did you have any difficulty contacting the CAC?YesNo Comments: | | | | | | |----|---|--|--|--|--|--| | 3. | Were you kept informed of the progress of the investigation?YesNo Comments: | | | | | | | | | | | | | | | 4. | If your case went to court for a trial or other court proceedings, were you adequately informed of cancellations or postponements of court proceedings? YesNo Comments: | | | | | | | | | | | | | | | 5. | If your case went to court for a trial or other court proceedings, were you adequately prepared to testify?YesNo Comments: | | | | | | | | | | | | |
| | 6. | If your case went to court for a trial or other court proceedings, did you receive adequate assistance when you came to court?YesNo Comments: | |-----|---| | 7. | The CAC was designed to provide a child-friendly atmosphere. Did you find this to be true?YesNo Comments: | | 8. | Did your child find the CAC to be child friendly?YesNo Comments: | | 9. | What did the CAC do that was helpful to you during your involvement in this case? | | 10. | Is there any area of the center that you feel needs improvement? | Strongly # **The Child Advocacy Center Parent Survey** Strongly **Does** This survey is optional and completely confidential. Your participation will help the center better serve future clients. Please take a few moments to answer the questions and return the form to us. For each statement below, please circle the number that best represents how you feel. | | Not Apply | Disagree | Disagree | Neutral | Agree | Agree | | | | | |----|------------------|------------------|------------------|-----------------|---------------|------------------|--|--|--|--| | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | Ab | About the Center | | | | | | | | | | | 1. | My initial co | ntact with the | e center was p | ositive. | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 2. | The phone of | all from the C | CAC explaining | the appointm | ent was help | oful. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 3. | The purpose | of my visit to | the CAC was | clearly explai | ned to me be | efore I arrived. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 4. | My appointr | nent at the ce | enter was sche | eduled in a tim | nely manner. | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 5. | The CAC sta | iff were willing | g to work with | n my schedule | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 6. | I was given | clear directior | ns to get to the | e CAC. | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 7. | The CAC is e | easily accessil | ole to everyon | e, including pe | eople with di | sabilities. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 8. | The reception | on area at the | CAC was relax | xing for my ch | ild(ren). | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 9. | My child(ren |) did not have | to wait too lo | ng at the CAC | <i>).</i> | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | | | | | | | | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|------------------------------|----------------------|-----------------------------------|------------------|-----------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | 10. | The CAC has | a child-friend | dly environme | nt. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 11. | The CAC staf | f helped me | to feel comfo | rtable. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | Abo | out the Proce | ess | | | | | | 12. | The question | s asked of m | e (or my child |) seemed imp | ortant to the | investigation. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 13. | | | my questions a
us before it be | • | d's (children's |) interview and | | | 0 | 1 | 2 | 3 | 4 | 5 | | 14. | My child(ren) | did not seer | n upset after t | he interview. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 15. | I felt comfort | able with my | child(ren) bei | ng interviewe | d at the CAC | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 16. | The CAC staf | | | about the me | dical exam an | d explained the | | | 0 | 1 | 2 | 3 | 4 | 5 | | 17. | The CAC staf | f were sensi | tive to my chile | d's (children's) | feelings. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 18. | I felt comfort | able with my | child(ren) rec | eiving the me | dical exam at | the CAC. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 19. | The doctor or the results of | | itioner who ex | amined my ch | nild(ren) helpe | ed me understand | | | 0 | 1 | 2 | 3 | 4 | 5 | | 20. | My child(ren) | did not seer | n upset after t | he medical ex | kam. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|-------------------------------|----------------------|------------------|-----------------|----------------|--------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | Abo | out the Team | | | | | | | 21. | CAC staff inv | olved were s | upportive to n | ne and my chi | ld(ren). | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 22. | The CPS wor | rker involved | was supportiv | e to me and r | ny child(ren). | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 23. | Police officer | s involved we | ere supportive | to me and m | y child(ren). | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 24. | The steps in | volved in the | police investig | gation were cle | early explaine | ed to me. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 25. | My question | s about the c | riminal justice | system were | adequately a | answered. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 26. | The juvenile | officer involve | ed was suppo | rtive to me an | d my child(re | n). | | | 0 | 1 | 2 | 3 | 4 | 5 | | 27. | CAC staff pro | ovided me wit | th counseling | referral inform | nation for my: | self and my child. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 28. | CAC staff inv | rited me to ca | all them if I ha | ve questions. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 29. | I was information case manage | | C followup cal | l I would recei | ve from the o | center's | | | 0 | 1 | 2 | 3 | 4 | 5 | #### We'd Like to Hear From You Recently, you and some of your family members visited the Child Advocacy Center (CAC). We care about what you think, and your comments will help us better serve other families who come to the center. Check all that apply. | 1. What w | vas y | your first impression of the CAC itself? | |------------|--------|---| | | | Welcoming | | | | Scary | | | | Other (explain | | 2. I found | the | volunteers (check all that apply): | | | | Helpful | | | | Not helpful | | | | Friendly | | | | Not friendly | | | | Other (explain | | 3. The sta | iff he | elped me understand (check all that apply): | | | | The center | | | | The team | | | | No information was shared with me | | 4. At the | cent | er, I felt: | | | | Comfortable | | | | Uncomfortable | | | | Please tell us why you felt either comfortable or uncomfortable: | | | | | | 5. At the | cent | er, my child felt: | | | | Comfortable | | | | Uncomfortable | | | | Please tell us why your child felt either comfortable or uncomfortable: | | | | | | | | | C-96 NIJ | მ. | How o | ld a | re your | childre | en? Ple | ase cir | cle a n | umber | for eac | h child's | s age. | | | |----|-----------------|------|---------|----------|----------|---------|---------|---------|---------|-----------|---------|----------|------| | | Under | 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | 12 | | 13 | 14 | 15 | 16 | over | 16 | | | | | | | 7. | Were y visit to | | | | | | | is case | at ano | ther loc | ation I | oefore v | your | | | If yes, | whe | ere? (C | heck al | l that a | ipply.) | | | | | | | | | | | | Police | e static | n | | | | | | | | | | | | | Child | welfar | e offic | es | | | | | | | | | | | | Scho | ol | | | | | | | | | | | | | | Othe | r (whe | e? | | | | | | | |) | | 3. | Is there were a | | | • | | | | ne to h | elp you | or you | r child | while y | ′ou | | | If yes, | plea | ise exp | olain: | # Client Satisfaction Questionnaires (CSQ-18A; CSQ-18B; CSQ-8) **Purpose:** The client satisfaction questionnaire instruments are self-report questionnaires constructed to measure satisfaction with services received by individuals and families. **Cost:** The scales are copyrighted and cost \$250 for 500 uses (\$.50 per use) and \$.30 per use in blocks of 100 for more than 500. Contact: Clifford Attkisson, Ph.D. Professor of Medical Psychology 200 Millberry Union West500 Parnassus Avenue San Francisco, CA 94143-0244 Fax: 415–476–9690 E-mail: cliff@saa.ucsf.edu # Multidisciplinary Team Satisfaction Program Monitoring Evaluation Questionnaires # **Multidisciplinary Team Questionnaire** | 1. | Please check which of the following are official team (MDT): | members | of the multidiscip | olinary | |----|---|---------|--------------------|------------| | | Law enforcement | | | | | | Child Protective Services | | | | | | Prosecution | | | | | | Mental health professional | | | | | | Medical personnel | | | | | | Victim advocate | | | | | | Other (please specify | | |) | | | each of the following statements, please ch
ir level of agreement or disagreement with t | | | t reflects | | 2. | The Child Advocacy Center (CAC) has written agreements, protocols, and/or guidelines signed by authorized representatives of all team components. | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | All members of the multidisciplinary team, as defined by the needs of the case, are routinely involved in investigations. | ☐ Yes | ☐ Somewhat | □ No | | 4. | The CAC provides a routine opportunity for
the multidisciplinary team to provide feedback
and suggestions regarding procedures and
operations of the agency. | ☐ Yes | ☐ Somewhat | □ No | | 5. | The CAC provides opportunities for multidisciplinary team members to receive ongoing and relevant training, including cross-cultural training. | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | The CAC has implemented procedures for routine sharing of needed information among team members. | ☐ Yes | ☐ Somewhat | ☐ No | # **Multidisciplinary Team Survey** Please write your response to each of the following questions in the space provided. | 1. | What is the purpose, role, and function of the MDT? | |----|--| | | |
| | | | 2. | Why would you not use the center? | | | , , | | | | | 3. | Why would you use the center? | | | | | | | | 4. | What makes you decide whether or not to refer a child to our center? | | | | | | | For the remaining questions, please circle the response that best describes your response to each question. | E | excellent | Good | Satisfactory I | Needs
mprovement | Terrible | |--|-----------|------|----------------|---------------------|----------| | | 1 | 2 | 3 | 4 | 5 | | 1. How would you rate the interview? | 1 | 2 | 3 | 4 | 5 | | 2. How would you rate the therapist? | 1 | 2 | 3 | 4 | 5 | | 3. How would you rate the court? | 1 | 2 | 3 | 4 | 5 | | 4. How would you rate the teamwork? | 1 | 2 | 3 | 4 | 5 | | 5. How do you view your treatment here | ? 1 | 2 | 3 | 4 | 5 | # $\begin{tabular}{ll} Multidisciplinary Team (MDT) Member's Perceptions of the MDT \end{tabular}$ For each of the following statements, please circle the number that best reflects your response to each statement. | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |--------------------------|------------------------------|------------------|------------------|----------------|-------------------| | 0 | 1 | 2 | 3 | 4 | 5 | | Questions Rega | rding the MI | DT | | | | | 1. I know the N | /IDT model ca | an work. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 2. MDT memb | ers are never | raked over the | e coals for erro | ors. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 3. MDT memb | ers have insu | rmountable ph | nilosophical di | fferences. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 4. MDT memb | ers are profes | ssional in their | behavior. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 5. MDT memb | ers enjoy wor | king together | on a case. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 6. I feel burned | l out as a resu | ılt of being a r | nember of the | e MDT. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 7. MDT member | ers constantly | / battle over ho | ow to make th | nings work. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 8. MDT memb | ers have terri | torial issues. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 9. MDT memb negative cor | ers would not
nments abou | | they were tol | ld that parent | s had made | | 0 | 1 | 2 | 3 | 4 | 5 | | 10. I do not have | e to have my | way every tim | e. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|-------------------|----------------------|------------------|-------------------|-----------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | 11. | When I have | a concern ab | out something | g, I feel free to | o raise it with | the MDT. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 12. | There is no o | consistency in | our MDT con | nposition. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 13. | The other M | DT members | do not work a | s hard as I do |). | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 14. | The other M | DT members | are not doing | their job. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 15. | The MDT dis | cusses perso | onal issues info | ormally. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 16. | I am comfort | able giving fe | eedback to the | MDT. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 17. | I understand | the barriers of | other MDT me | embers face. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 18. | MDT membe | ers do not exp | perience role d | confusion. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 19. | The MDT me | embership is | generally stab | le. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 20. | MDT membe | ers always he | lp the newcor | ners along. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 21. | Change amo | ng the MDT i | membership is | s constant. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 22. | I feel comfor | table disagre | eing with my s | supervisor. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |----|-------------------|----------------------|-----------------|-----------------|---------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | 23 | . The MDT ha | s had some p | ositive experi | ences in term | s of case out | comes. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 24 | . I feel like so | meone on the | e MDT is alway | ys looking ove | er my shoulde | er. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 25 | . The MDT m | embers are g | enerally comfo | ortable with o | ne another. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 26 | . The MDT is | open to sugg | estions and cr | iticism. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 27 | . The MDT me | embers do no | ot know one ar | nother very w | ell. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 28 | . The MDT m | embers socia | lize outside of | work. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 29 | . The MDT m | embers trust | one another. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 30 | . The MDT m | embers blam | e one another. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 31 | . The MDT is | part of my su | pport system. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 32 | . Awards are I | oresented to | MDT member | S. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 33 | . Our MDT er | igages in ong | oing team-buil | ding activities | i. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 34 | . I am proud o | of the MDT. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | |-----|-------------------|----------------------|------------------|----------------|--------------|-------------------| | | 0 | 1 | 2 | 3 | 4 | 5 | | 35. | The MDT me | embers are co | omfortable bri | nging up prob | lems. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 36. | The turnover | and transfer | rates are affect | cting the MDT | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 37. | I am dedicate | ed to the MD | Т. | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 38. | The MDT is | a good idea. | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 39. | The MDT ha | s a regular fo | rum for discus | sing system i | ssues. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 40. | MDT membe | ers have no a | ccountability v | when there is | an MDT. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 41. | The MDT sh | ould be able t | to require a te | am member t | o perform so | me act. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 42. | I am frustrat | ed by the out | come of the c | ases the MD1 | has been in | volved with. | | | 0 | 1 | 2 | 3 | 4 | 5 | | 43. | It is preferab | le for the MD | T to be co-loc | ated. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 44. | It was easier | to investigat | e cases the co | onventional wa | Эу. | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 45. | I am able to | see the bene | fit on the MD | T of what I do | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | 46. | I would neve | er want to wo | rk without the | MDT. | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | Does
Not Apply | Strongly
Disagree | Disagree | Neutral | Agree | Strongly
Agree | | | | | | |---|--------------------------------|----------------------|----------|---------|-------|-------------------|--|--|--|--|--| | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 47. | 47. The MDT leader is neutral. | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 48. The MDT's primary agenda is the best interests of the child. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 49. The MDT model is better for kids. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 50. The MDT members should evaluate the CAC. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 51. The MDT is under one roof and that helps a lot. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 52. I know how the MDT model works. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 53. I support the MDT model. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 54. We need more MDT training. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 55. It's hard to keep the MDT going because the CAC has no authority over the team. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 56. I read the protocol occasionally to remind myself of the agreement. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 57. At times, the MDT members are able to laugh, which releases some tension. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | Questions Regarding the CAC | | | | | | | | | | | | | 58. I am generally cynical about the CAC. | | | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | Does
Not Appl | Strongly
y Disagree | Disagree | Neutral | Agree | Strongly
Agree | | | | | |---|------------------------|----------|---------|-------|-------------------|--|--|--|--| | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 59. The location of the CAC is inconvenient. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 60. The accessibility of services is appropriate. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 61. I am not comfortable coming to the CAC; for example, I do not feel welcome. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 62. Working with the CAC has increased our team's cohesion. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 63. The CAC director is good at settling issues. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 64. The CAC should not have decisionmaking authority within the MDT. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 65. The CAC staff are available to meet our needs. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | 66. The CAC staff provide the services we need. | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | | | | | ## **Multidisciplinary Team Satisfaction** Please tell us how you feel about each of the following statements by circling the number that best reflects your response to each statement. | | Strongly
Disagree | Disagree |
Neither
Agree nor
Disagree | Agree | Strongly
Agree | | |-----|------------------------------------|-----------------|----------------------------------|-------------------|------------------------|---| | | 1 | 2 | 3 | 4 | 5 | | | 1. | The team members | pers follow the | e mandates conta | ined in the wri | tten protocol. | | | | 1 | 2 | 3 | 4 | 5 | | | 2. | I follow the writ | ten protocol. | | | | | | | 1 | 2 | 3 | 4 | 5 | | | 3. | I find the writter | n protocol use | ful. | | | | | | 1 | 2 | 3 | 4 | 5 | | | 4. | I am not comfor confidentiality is | | ng cases with oth | er team meml | bers (in terms of | | | | 1 | 2 | 3 | 4 | 5 | | | 5. | I am very satisfi
of the MDT. | ed with the w | ay my team mem | bers resolve c | onflicts in the contex | t | | | 1 | 2 | 3 | 4 | 5 | | | 6. | Participation in a | an MDT result | s in less system-i | nflicted trauma | a to children. | | | | 1 | 2 | 3 | 4 | 5 | | | 7. | Participation in a | ın MDT result | s in better case de | ecisions. | | | | | 1 | 2 | 3 | 4 | 5 | | | 8. | Participation in a | an MDT result | s in more accurate | e investigation | S. | | | | 1 | 2 | 3 | 4 | 5 | | | 9. | Participation in a | an MDT result | s in more appropr | iate intervention | ons. | | | | 1 | 2 | 3 | 4 | 5 | | | 10. | I am satisfied w | ith the design | ation of the lead a | agency. | | | | | 1 | 2 | 3 | 4 | 5 | | | | Strongly
Disagree | Disagree | Neither
Agree nor
Disagree | Agree | Strongly
Agree | |-----|----------------------|---------------------|----------------------------------|-------------------|-------------------| | | 1 | 2 | 3 | 4 | 5 | | 11. | I do not know | the method of | resolving team dis | sputes among | team members. | | | 1 | 2 | 3 | 4 | 5 | | 12. | Our team wor | rks collaborative | ly. | | | | | 1 | 2 | 3 | 4 | 5 | | 13. | Collaboration | among team me | embers produces | the best case | results. | | | 1 | 2 | 3 | 4 | 5 | | 14. | It would be va | aluable for my te | am to participate | in joint training | exercises. | | | 1 | 2 | 3 | 4 | 5 | | 15. | My team part | icipates in socia | l activities outside | case reviews. | | | | 1 | 2 | 3 | 4 | 5 | | 16. | My superviso | r supports my p | articipation in the | MDT. | | | | 1 | 2 | 3 | 4 | 5 | | 17. | We have prov | isions for joint tr | aining in our writte | en protocols. | | | | 1 | 2 | 3 | 4 | 5 | | 18. | My agency pr | ovides sufficien | t staffing for partic | cipation in an N | NDT. | | | 1 | 2 | 3 | 4 | 5 | | 19. | My agency pr | ovides sufficien | t budget for partic | ipation in an M | 1DT. | | | 1 | 2 | 3 | 4 | 5 | | 20. | I am not satis | fied with our int | eragency coordina | ation. | | | | 1 | 2 | 3 | 4 | 5 | | 21. | There are turf | issues among t | he MDT members | S. | | | | 1 | 2 | 3 | 4 | 5 | | 22. | I am engaged | in joint training | with the other age | encies. | | | | 1 | 2 | 3 | 4 | 5 | NIJ # **Agency Satisfaction Survey** | 1. | Which profes | sional agency are | e you affiliated wit | th (please chec | ck one)? | |------|---------------------------------|---------------------|---|------------------|-----------------------| | | ☐ Police | | | | | | | ☐ Child | Protective Service | ces | | | | | ☐ Distric | ct attorney's offic | e | | | | 2. | How many ev | aluations do you | ı attend in a year (| please check c | one): | | | ☐ I atter | nd all or almost a | ll evaluations. | | | | | ☐ I atter | nd 1–5 evaluation | is per year. | | | | | ☐ I atter | nded more than § | ē evaluations in th | e past year. | | | | | - | ut each of the fol
ir response to ea | - | nents by circling the | | ııuı | inder that bes | ot describes you | Neither | on statement | • | | | Strongly | | Agree nor | | Strongly | | | Disagree | Disagree | Disagree | Agree | Agree | | | 1 | 2 | 3 | 4 | 5 | | 1. | CAC staff ans | swer the phone i | n a courteous ma | nner. | | | | 1 | 2 | 3 | 4 | 5 | | 2. | CAC staff res | pond to my need | ds. | | | | | 1 | 2 | 3 | 4 | 5 | | 3. | I am confider | nt telephone mes | ssages are given t | o the appropri | ate staff. | | | 1 | 2 | 3 | 4 | 5 | | 4. | CAC intake st | taff return an init | ial referral call wit | hin 1 business | day. | | | 1 | 2 | 3 | 4 | 5 | | 5. | Evaluations (r | nonacute) are scl | heduled within 2 v | weeks of refer | ral. | | | 1 | 2 | 3 | 4 | 5 | | 6. | Child Protecti
evaluation da | | S) is made to feel | like part of the | e team on | | | 1 | 2 | 3 | 4 | 5 | | 7. | Law enforcen | | EAs) are made to | feel like part o | of the team on | | | 1 | 2 | 3 | 4 | 5 | | | Strongly
Disagree | Disagree | Neither
Agree nor
Disagree | Agree | Strongly
Agree | | |-----|-------------------------------------|-----------------|----------------------------------|----------------|----------------------|----| | | 1 | 2 | 3 | 4 | 5 | | | 8. | CPS is consulte | ed before conc | luding an evaluation | on. | | | | | 1 | 2 | 3 | 4 | 5 | | | 9. | LEA is consulte | d before conc | luding an evaluation | on. | | | | | 1 | 2 | 3 | 4 | 5 | | | 10. | Evaluations are | done in a child | d-sensitive and car | ing manner. | | | | | 1 | 2 | 3 | 4 | 5 | | | 11. | The child and fa | mily are treate | ed with respect. | | | | | | 1 | 2 | 3 | 4 | 5 | | | 12. | CPS has a clear staff will state | | | e evaluation p | process what progra | am | | | 1 | 2 | 3 | 4 | 5 | | | 13. | LEA has a clear
staff will state | | - | e evaluation p | rocess what progra | am | | | 1 | 2 | 3 | 4 | 5 | | | 14. | Reports are writhe evaluation p | | accurate, and cor | nprehensive m | nanner that reflects | | | | 1 | 2 | 3 | 4 | 5 | | | 15. | Written reports | are mailed wi | thin 2 weeks of ar | evaluation. | | | | | 1 | 2 | 3 | 4 | 5 | | | 16. | Staff are respon | nsive to the ne | ed for a report to | be transcribed | on an urgent basis. | | | | 1 | 2 | 3 | 4 | 5 | | | 17. | Staff are availab | le to consult o | on difficult cases. | | | | | | 1 | 2 | 3 | 4 | 5 | | | 18. | The staff are pr | epared and te | stify well in court. | | | | | | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | Strongly
Disagree | Disagree | Neither
Agree nor
Disagree | Agree | Strongly
Agree | | |----------------------|--------------------|----------------------------------|----------------|-------------------|--| | 1 | 2 | 3 | 4 | 5 | | | 19. The best inte | erest of the child | is served by the p | orogram evalua | tion process. | | | 1 | 2 | 3 | 4 | 5 | | | 20. Overall, my ii | mpression of the | program is favora | able. | | | | 1 | 2 | 3 | 4 | 5 | | | Additional comm | ents are welcom | e. Thank you. | # **State Multidisciplinary Team Evaluation** | 1. | Do the team members show up for scheduled meetings? | ☐ Yes | ☐ No | | |----|---|----------------|------------------|-----------| | 2. | Do team members sign the sign-in and confidentiality forms at each meeting? | Yes | ☐ No | | | 3. | Which services are needed but not available | e? | | | | | | | | | | | | | | | | 4. | Which services are available and used? | | | | | | | | | | | | | | | | | 5. | Does Child Protective Services follow the group's recommendation for treatment? | ☐ Yes | ☐ No | | | 6. | Are families getting treatment? | ☐ Yes | ☐ No | | | 7. | We make number of referrals to the | prosecutor. | | | | 8. | The prosecutor accepts number of o | cases. | | | | 9. | What are the outcomes of the prosecutions | (e.g., plea is | now considered a | success)? | | | | | | | | | | | | | | 0. | Is the team working well together? | ☐ Yes | ☐ Somewhat | ☐ No | C-114 ## **Child Advocacy Center Agency Survey** The Child Advocacy Center (CAC) seeks to effectively meet the needs of the professionals and volunteers who use the CAC. Please take some time to complete and return this survey so that we can evaluate and improve our work. | | each of the following questions, please che
ir opinion. | ck the res | ponse tha | t best reflects | |-----|--|--------------|--------------|-----------------| | 1. | When you call the CAC, are the staff courteous and helpful? | ☐ Yes | ☐ No | □ N/A | | 2. | When you call to make an appointment, are you able to schedule a time that is convenient for you and the client? | ☐ Yes | □ No | □ N/A | | 3. | When you arrive at the center, are the forms, tools, and equipment necessary to do your job ready and available? | ☐ Yes | □ No | □ N/A | | 4. | Are the staff of the CAC responsive to your requests? | ☐ Yes | ☐ No | □ N/A | | 5. | Is the case review meeting scheduled at a convenient time? | ☐ Yes | ☐ No | □ N/A | | 6. | Do the meetings start and end on time? | ☐ Yes | ☐ No | □ N/A | | 7. | Are you benefiting from the case review process? | ☐ Yes | ☐ No | □ N/A | | Ple | ase comment: | | | | | 8. | What would you change about the facility itsel | f if you cou | uld? | | | | | | | | | 9. | What would you change about the case review | v meetina | if you could | 4? | | 0. | | g | | | | 10 | \M\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | 10. | What is the best thing about the CAC? | | | | | | | | | | | | Other comments: | | | | | | | | | | # **Multidisciplinary Team Questionnaire** | Department you | u represe | ent: | | | | | | | |---|-------------|-----------------------|------------------------|----------------------------|---------------------|--------------|------------------------------|------------| | Please tell us housed today. I at today's mee offered. Circle tapply (N/A). | Even if yo | ou have h
u may be | ad minin
able to gi | nal involve
ive your ir | ement w
npressio | rith the car | ses discusse
the services |) C | | 1. For cases dis following? | cussed t | oday, hov | v much h |
ave the CA | AC servi | ces contrib | outed to the | | | Not at All | | S | omewha | nt | | Very
Much | N/A | | | 1 | | | 4 | | | 7 | 8 | | | a. The overall ef | fficiency | of the inve | estigation | process. | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | b. Improving co | mmunica | ation amoi | ng profes | sionals inv | olved in | the case. | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | c. Improving co | ordinatio | n through | multiprof | essional n | neetings | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | d. Decreasing f | urther tra | numa to th | e child du | uring the ir | nvestigat | ion. | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | e. Maintaining | up-to-date | e informat | ion about | the case. | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | f. Ensuring ther | apeutic s | ervices fo | or the child | d and fami | ly. | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | g. Minimizing d | uplicate | services a | mong pro | ofessionals | s involved | d in the cas | se. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | h. Ensuring tha | t the victi | im is prote | ected fror | n further a | ibuse. | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | Not at All | | S | omewha | t | | Very
Much | N/A | |------------------|---------|------------|---------|---|---|--------------|-----| | 1 | | | 4 | | | 7 | 8 | | i. Helping me wi | th my w | ork on thi | s case. | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | #### Using a different scale, rate your agreement with the following two questions. 2. Overall, the CAC's contribution to the cases discussed assisted me in working on my cases. | Strongly | Diagram | Neither
Agree nor | A | Strongly | |----------|----------|----------------------|-------|----------| | Agree | Disagree | Disagree | Agree | Agree | 3. Overall, the CAC's contribution to the cases discussed is helpful to victims and family members. | Strongly | | Neither
Agree nor | | Strongly | | |----------|----------|----------------------|---|----------|--| | Agree | Disagree | | | | | | 1 | 2 | 3 | 4 | 5 | | ## **Child Advocacy Center Team Evaluation** Please rate the following statements about the multidisciplinary team, based on your personal opinion. Please place the number that best describes your perception on the line before each sentence. | | Not at All | | | Consistently | | |----|-----------------------------------|--------------------|-------------------|--|-----------| | | 1 | 2 | 3 | 4 | | | 1 | The team is clear purpose. | ar about what it | needs to accon | nplish and is unified ir | n its | | 2 | Team members | know that each | person needs | to accomplish team g | oals. | | 3 | Team members | share values th | at support the t | eam. | | | 4 | Team members (positive, negat | | • | liable, and useful feed
erformance of the tea | | | 5 | All team memb is sought. | ers participate; o | contributions are | e acknowledged; cons | sensus | | 6 | Team members promptly. | trust one anoth | er enough to ta | ılk about issues openl | y and | | 7 | Team members professionally. | feel a sense of | belonging to th | e team, both emotion | ally and | | 8 | Team members | express ideas o | on both problem | ns and group process. | | | 9 | Team members | listen to one ar | nother. | | | | 10 | Disagreement i | s valued and use | ed to improve th | ne performance of the | team. | | 11 | The leader does the leader. | s not dominate, | and the group d | loes not overly depend | d on | | 12 | Team members | celebrate perso | onal and team a | ccomplishments. | | | 13 | Team members
(check all that a | | onsistently use | the following teamwo | rk skills | | | ☐ Problem solving | 3 | | | | | | ☐ Conflict manage | ement | | | | | | Confrontation | | | | | | | ☐ Listening | | | | | | | ☐ Validation/suppo | ort | | | | | | Coordination | | | | | ## **Child Advocacy Center Yearend Survey** Please rate the following statements based on your personal opinion, using the scale below. | Not at All | | | Consistently | | | | |------------|--------------------------------------|------------------|--------------------|----------------------|------------|--| | | 1 | 2 | 3 | 4 | | | | To what e | extent has the Child
areas? | I Advocacy Ce | enter approach b | een helpful in eac | h of the | | | 1 | Reducing the nun tial investigation. | nber of indivic | duals a child mus | t interact with duri | ng the ini | | | 2 | _ Making the interv | iew process l | ess intimidating f | for the child. | | | | 3 | _ Strengthening you | ur efforts in in | dividual cases. | | | | | 4 | _ Videotaping to en | hance the inve | estigative proces | SS. | | | | 5 | _ Fostering commu | nication amor | ng participating p | rofessionals. | | | | 6 | _ Fostering coopera | ation among p | articipating agen | cies. | | | | Please inc | dicate your role in th | e investigative | e process. | | | | | Ţ | ☐ Child Protective S | ervices | | | | | | Ţ | ☐ County attorney | | | | | | | Ţ | ☐ District attorney | | | | | | | Ţ | ☐ Police | | | | | | | Ţ | ☐ Probation | | | | | | | Ţ | ☐ Victim advocate | | | | | | | Ţ | 🗖 Offender treatmer | nt | | | | | | Ţ | 🗖 Other (please spe | cify | | |) | | | Please us | se the space below f | or any additio | nal comments. | Me | ental | He | alth | Agency | y Satis | fact | ion S | Survey | |----|-------|----|------|--------|---------|------|-------|--------| |----|-------|----|------|--------|---------|------|-------|--------| | Name o | of agency: | | | | | |--------|--|------------------|------------------------|--------------------------|---------------------| | Name o | of therapist: | | | | | | Name o | of client: | | | | | | | rate the follow
on uses a differ | | ts using the s | scales provided | . Note that each | | | nat was your ove
vocacy Center (| | | e services provid | led by the Child | | | Extremely Pleased | Pleased | Generally
Satisfied | | • | | | 1 | 2 | 3 | 4 | 5 | | | I staff respond i
taining to this o | • | ner to your ini | tial request and | ongoing needs | | | Very Quick
Response | • | Average | A Little Slow to Respond | Very
Slow | | | 1 | 2 | 3 | 4 | 5 | | 3. Dic | I the services p | rovided by the | CAC help you | conduct your wo | ork with the child? | | | Extremely
Helpful | Quite
Helpful | No
Difference | Not Very
Helpful | Did not
Help | | | 1 | 2 | 3 | 4 | 5 | | 4. Ho | w would you ra | te the courtesy | and cooperat | iveness of the s | taff? | | | Excellent | Good | Average | Fair | Poor | | | 1 | 2 | 3 | 4 | 5 | | 5. Ple | ase provide any | additional con | nments below. | . Thank you | | | | | | | | | | | | | | | | # **Agency Satisfaction Questionnaire** (TEDI BEAR) | Pleas | se respond to the following question | ons. | | | |-------|---|--------------------|----------------------|--| | | Have you ever heard of the Child
Advocacy Center (CAC)? | ☐ Yes | ☐ No | | | 2. H | How were you informed about the CA | C? | | | | | ☐ Agency supervisor/worker | | | | | | County department of social se | ervices | | | | | ☐ Area law enforcement | | | | | | Area district attorney | | | | | | Area mental health center | | | | | | ☐ Physician | | | | | | ☐ Other (please specify | | | | | | What services do you have difficulty o
neglected children? (Please check all tl | • | rking with abused or | | | | ☐ Individual therapy | | | | | | ☐ Medical examinations | | | | | | ☐ Family therapy | | | | | | ☐ Forensic interviewing | | | | | | Mental health evaluations | | | | | | Parenting classes | | | | | | Psychological assessments | | | | | | ☐ Multidisciplinary team review | | | | | | ☐ Case consultation | | | | | | ☐ Other (please specify | | | | | | What other resources do you need whether the shildren? (Please check all that apply.) | nen working with a | abused or neglected | | | | ☐ Child-friendly location in which | to interview child | ren. | | | | ☐ Educational opportunities to lea | arn how to intervi | ew children. | | | | ☐ Educational opportunities to lea | arn how to treat c | nildren. | | | | Professional support system in with burnout. | which to process | cases and deal | | | | ☐ Other (please specify | | | | | 5. | Have you used the CA | AC? | | Yes | ☐ No | | |-----|---|-----------------|----------------|----------------|------------------------|---| | | If yes, how? | | | | | | | 6. | What CAC services ha | ave you used | ? | | | | | | ☐ Medical exam | ination | | | | | | | ☐ Child investiga | itive interviev | V | | | | | | ☐ Therapeutic se | ervices | | | | | | | Consultation | | | | | | | | ☐ Other (please | specify | | | |) | | 7. | Please rate our overal | l performanc | e in your case | : : | | | | | ☐ Poor | ☐ Fair | ☐ G | ood | ☐ Excellent | | | | Comments: | 8. | Please rate our location | on: | | | | | | | ☐ Poor | ☐ Fair | ☐ G | ood | ☐ Excellent | | | 9. | Please rate the layout appropriately?): | of the facility | y (for example | e, are the ind | ividual rooms set up | | | | Lobby | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Interview room | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Observation room | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Medical exam room | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Therapy room | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Conference room | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Comments: | | | | | | | | | | | | | | | 10. | Please rate our sched | uling (for exa | mple, did we | schedule you | ur referral quickly?): | | | | ☐ Poor | ☐ Fair | | ood | ☐ Excellent | | | | Comments: | | | | | | | | - | | | | | | | 11. | Please rate the ti | imeliness in which yo | our reports were ret | urned: | | |-----
--------------------|------------------------|-----------------------|-------------|--| | | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Comments: | | | | | | | | | | | | | 12. | Please rate the se | ervices of the medic | al examiner: | | | | | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Comments: | | | | | | | | | | | | | 13. | Please rate the s | ervices of the interv | iewer: | | | | | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Comments: | | | | | | | | | | | | | 14. | Please rate the s | ervices of the child a | and family therapist: | | | | | | ☐ Fair | | ☐ Excellent | 15. | Please rate the s | ervices of the child I | ife specialist: | | | | | ☐ Poor | ☐ Fair | ☐ Good | Excellent | | | | Comments: | | | | | | | | | | | | | 16. | Please rate the s | ervices of the recep | tion staff: | | | | | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | | | | Comments: | ☐ Poor | ☐ Fair | ☐ Good | ☐ Excellent | |-------|-------------------|---------------------|-----------|---| | (| Comments: | | | | | - | | | | | | | | | | use our services, where dic
e check all that apply.) | | | ☐ Local men | tal health center | | | | | ☐ Local phys | ician | | | | | ☐ Other child | d advocacy center | | | | | ☐ County de | partment of social | services | | | | Other (ple | ase specify | | | | 19. V | With which type o | of agency are you e | employed? | | | | ☐ County de | partment of social | services | | | | ☐ Law enfor | cement | | | | | Medical | | | | | | ☐ Mental he | alth | | | | | ☐ Other | | | | | (| County in which y | ou are employed:_ | | | | (| Other comments, | concerns, or ideas | o: | | | | | | | | ## **Agency Evaluation** For each of the following questions, please check the response that best reflects your opinion. Please provide written comments when requested. | 1. | Have you referred a child to the center for a child investigative interview? | ☐ Yes | □ No | |----|--|---------------------|------| | 2. | If no, why not? | | | | | | | | | | | | | | 3. | If you answered yes to question 1, were you satisfied with the services? | ☐ Yes | □ No | | 4. | Have you taken a child to the center for a medical examination? | ☐ Yes | □ No | | 5. | Were you satisfied with the center and its furnishings? | Yes | □ No | | 6. | Did the office furnishings and equipment meet your needs? | ☐ Yes | □ No | | 7. | Do you have any suggested improvements | for the facility? _ | | | | | | | | | | | | | 8. | Do you have any suggested program improv | vements? | | | | | | | | | | | | | | | | | ## **Survey of the Multidisciplinary Team Regarding Protocols** | My profession is | | |------------------|--| |------------------|--| Circle the response that best describes how you feel about each of the following statements. | | Strongly
Disagree | Disagree | Neither
Agree nor
Disagree | Agree | Strongly
Agree | | |-----------|--|------------------|----------------------------------|-----------------|----------------------|--| | | 1 | 2 | 3 | 4 | 5 | | | 1. I am | aware that lo | cal county prot | ocols exist. | | | | | | 1 | 2 | 3 | 4 | 5 | | | 2. I hav | ve a copy of m | y county proto | col. | | | | | | 1 | 2 | 3 | 4 | 5 | | | 3. I atte | ended local pro | otocol training. | | | | | | | 1 | 2 | 3 | 4 | 5 | | | 4. I hav | ve read the sec | ction of the pro | tocol that applie | es to me. | | | | | 1 | 2 | 3 | 4 | 5 | | | 5. I foll | ow the protoc | ols for my cour | nty. | | | | | | 1 | 2 | 3 | 4 | 5 | | | 6. I thi | nk my county : | should conduct | t more joint inve | stigations of o | child sexual abuse. | | | | 1 | 2 | 3 | 4 | 5 | | | 7. I thir | nk my county s | should conduct | more joint inve | stigations of c | hild physical abuse. | | | | 1 | 2 | 3 | 4 | 5 | | | | 8. I believe joint investigations of child sexual abuse promote better prosecution of these cases. | | | | | | | | 1 | 2 | 3 | 4 | 5 | | C-126 | Strongly
Disagree | Disagree | Agree nor
Disagree | Agree | Strongly
Agree | | | |--|------------------|-----------------------|----------------|-------------------|--|--| | 1 | 2 | 3 | 4 | 5 | | | | elieve joint inves
se cases. | stigations of ph | nysical abuse pro | omote better p | prosecution of | | | | 1 | 2 | 3 | 4 | 5 | | | | 10. Child investigative interviews are effective for gathering information from a child victim. | | | | | | | | 1 | 2 | 3 | 4 | 5 | | | | 11. I believe child investigative interviews help reduce the number of times a child victim must be interviewed. | | | | | | | | 1 | 2 | 3 | 4 | 5 | | | Neither #### **Director and Staff Satisfaction Questionnaire** For each of the following questions, please check the choice that best reflects your response to the question. | 1. | Do staff trust the director? | ☐ Yes | Somewhat | ☐ No | |-----|--|-----------|------------|---| | 2. | Are the staff's skills appropriate for their positions? | ☐ Yes | ☐ Somewhat | ☐ No | | 3. | Do the staff feel burned out? | ☐ Yes | ☐ Somewhat | ☐ No | | 4. | Does the director treat the staff with respect? | ☐ Yes | ☐ Somewhat | ☐ No | | 5. | Does the staff treat the director with respect? | ☐ Yes | ☐ Somewhat | ☐ No | | 6. | Do staff spend the appropriate amount of time with families? | ☐ Yes | ☐ Somewhat | ☐ No | | 7. | Does the staff take appropriate care of families while they are at the center? | ☐ Yes | ☐ Somewhat | ☐ No | | 8. | Are the staff enthusiastic about their work? | ☐ Yes | ☐ Somewhat | ☐ No | | 9. | Are there team-building activities for the staff? | ☐ Yes | ☐ Somewhat | ☐ No | | 10. | How much is reasonable to expect from staff e | each week | ? | | | | | | | | | | | | | | | | | ••••• | | *************************************** | | | | | | | # Child Satisfaction Program Monitoring Evaluation Questionnaires NIJ #### **Child Satisfaction With the Prosecution** Are you happy, sad, mad, or scared about the way your case was decided? | | □ Нарру | ☐ Sad ☐ | Mad | ☐ Sc | cared | | | |-----|---|--|--------------|------|--------------|--|--| | Did | the attorney talk nicel | y to you? | Yes | ☐ No | | | | | | ould you recommend the
neone else? | nis center to | □ Yes | ☐ No | | | | | Ple | Child Satisfaction With the Medical Examination Please check the choice that best reflects your response to each of the following questions. | | | | | | | | 1. | Were you told what verthe exam? | vould happen during | ☐ Yes | ☐ No | ☐ Don't Know | | | | 2. | Do you think it was he going to happen durin | elpful to know what was
ng the examination? | s 🖵 Yes | ☐ No | ☐ Don't Know | | | | 3. | Did the doctor tell you the examination was | u what was found after done? | ☐ Yes | ☐ No | ☐ Don't Know | | | | 4. | Was the doctor who e to you? | examined you nice | ☐ Yes | ☐ No | ☐ Don't Know | | | #### **Child Interview—Child Form** **Instructions:** Show the child the four faces and explain the emotion word below each face (e.g., while pointing to the face say "This face is happy."). Then ask the child the following three questions (e.g., How did you feel today?). Then while pointing to each face, say to the child: "Did you feel happy, sad, mad, or scared?" 1. How did you feel today? 2. How did you feel during the interview? 3. How did you feel talking about _____ today? NIJ # **Child Satisfaction With Child Advocacy Center Services** | Тур | e of interviewer: | | | | |-----|--|-----------------|-------------|--------------| | Age | e of child: | | | | | An | swer "a little," "a lot," or "not at all" to ea | ch of the follo | owing quest | tions. | | 1. | How much did you like the waiting room at the CAC? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 2. | How much time did you have to wait at the CAC? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 3. | How much did you like the toys in the waiting room? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 4. | How much did you like the people you spoke to at the CAC? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 5. | How safe did you feel at the CAC? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 6. | How comfortable did you feel during your interview? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 7. | How upset were you during the interview? | ☐ A Little | ☐ A Lot | ☐ Not at All | | 8. | How much sense did the interview questions make to you? | ☐ A Little | ☐ A Lot | ☐ Not at All | | An | swer "yes" or "no" to the next three ques | tions. | | | | 9. | Would you rather have been interviewed someplace else? | Yes | ☐ No | | | 10. | Were you interviewed too many times? | ☐ Yes | ☐ No | | | 11. | Did the interviewer ask questions in the best way for you? | ☐ Yes | ☐ No | | #### **Youth Satisfaction Questionnaire** Please help us to make this program better by answering questions about the services you received here. We want to know how you felt—good or bad. Please answer all of the questions. Thanks. | Please check the response that best dequestion below: | escribe | s how yo | u feel | for each | | | | | |--|---------|----------|--------|------------|---|------|--|--| | 1. Did you like the help you were getting? | | | | ☐ Somewhat | | | | | | 2. Did you get the help you wanted? | | ☐ Yes | | ☐ Somewhat | | ☐ No | | | | 3. Did you need more help than you got? | |
☐ Yes | | ☐ Somewhat | | ☐ No | | | | 4. Were you given more services than you needed? | | ☐ Yes | | ☐ Somewhat | | | | | | b. Have the services helped you with
your life? | | ☐ Yes | | ☐ Somewhat | | | | | | Please circle a grade for each of the following areas: | | | | | | | | | | The age-appropriateness of the center | А | В | С | D | F | N/A | | | | The interview | А | В | С | D | F | N/A | | | | The medical examination | А | В | С | D | F | N/A | | | | Mental health services | | В | С | D | F | N/A | | | | Staff support from the CAC while at the center | А | В | С | D | F | N/A | | | | [Add other services the CAC offers] | А | В | С | D | F | N/A | | | C-134 #### **Child Questionnaire** **Instructions.** I would like you to answer two questions about how you felt about what happened here today. 1. Would you point to the face that shows how you felt about talking to the interviewer just now? Very Good Good A Little Good Bad Very Bad 1 2 3 4 5 2. Would you point to the face that shows how you felt about the rooms where you have been waiting and talking to people here today? Very Good Good A Little Good Bad Very Bad 1 2 3 4 5